

UNIVERSITETET I TRONDHEIM, VITENSKAPSMUSEET
BOTANISK NOTAT 1994 4

Årsmeldinger 1987-1992 for Botanisk
avdeling med Ringve botaniske hage

Asbjranl Moeil (red.)

Trondlieiin, februar 1994.

INNHOLD

Forord

1 . INNLEDNING ... 5
.. 1.1 Virksoml~etsplanlegging Botanisk avdeling 5

.. 1.2 Strategisk plan Botanisk avdeling 5
.. 2 . PERSONALET l l

3 . FORSKNING ... 1 2
3.1 Prosjekter ... 1 2
3.2 Publikasjoner 1992 .. 20

... 3.3 Deltakelse på konferanser 0.1. 22
3.4 Annen forskningspreget aktivitet .. 23
3.5 Gjesteforskere ... -24

4 . UNDERVISNING .. 25
... 4.1 Forelesninger og kurs 25

.. 4.2 Hovedfagseksamener 1992 -25
4.3 Hovedfagsstudenter ... 25
4.4 Disputaser 1992 .. 25
4.5 Doktorgradsstudenter ... 25

5 . FORMIDLING .. 26
5.1 Populærvitenskapelige artikler ... 26
5.2 Populærvitenskapelige kåserier, massemedia 0.1. .. 26
5.3 Utstilling ... 26
5.4 Annen formidling, uttalelser ... 26

6 . SAMLINGENE ... 27
7 . ANNET ... 35

7.1 Vurderingskomiteer, sensoroppdrag ... 35
7.2 Verv ved UNIT ... 35
7.3 Andre verv/ komiteer ... 35

RINGVE BOTANISKE HAGE ... 36

Personalet ... 39
Utstyr,. .. 40
Vitenskapelig virksomhet og feltarbeid .. 40
Økoforsk-prosjekter ... -43
Utstillinger ... 44
Publikasjoner .. 44
Samlingene ... 45
Undervisning .. 49
Reiser, fagmoter, kursdeltaking 0.1. ... 49
Ymse .. 50

RINGVE BOTANISKE HAGE ... 52

Personalet ... 54
Utstyr .. 55
Vitenskapelig virksomhet og feltarbeid .. 55
Økoforsk-prosjekter .. 58

... Utstillings- og formidlingsarbeid 58
.. Publikasjoner 60

... Samlingene 61
.. Undervisning 65

... Reiser. fagmster. kursdeltaking 0.1. 65
.. Styrer, råd. komiteer m.m. 66

... RINGVE BOTANISKE HAGE 67

Årsmelding 1989

.. Personalet 7 0
... Utstyr 71

... Vitenskapelig virksomhet og feltarbeid 1
.. Utstillings- og formidlingsarbeid -74

... Publikasjoner -76
... Samlingene 77

.. Undervisning 79
... Reiser, fagmoter, kursdeltaking 0.1. 80

.. Styrer, råd. komiteer m.m. 80
... RINGVE BOTANISKE HAGE 81

... Personalet 83
.. Utstyr 84

.. Vitenskapelig virksomhet og feltarbeid 84
... Utstillings- og formidlingsarbeid 88

.. Publikasjoner 89
... Samlingene 90

.. Undervisning 93
.. Reiser, fagmoter, kursdeltaking, foredrag 0.1. 94

... Styrer, råd, komiteer, m.m. 94
.. Uttalelser 95

RINGVE BOTANISKE HAGE ... 95

... Personalet 98
.. Utstyr 99

Vitenskapelig virksomhet og feltarbeid .. 99
... Utstillings- og formidlingsarbeid 102

.. Publikasjoner 104
... Samlingene 105

... Undervisning 1 0 9
.. Reiser, fagmater. kursdeltaking. foredrag 0.1. 109

... Styrer. råd. komiteer m.m. .. 1 1 0
.. Uttalelser og avtaler 1 1 1

... RINGVE BOTANISKE HAGE 1 1 1

Forord

Vitenskapsmuseet er Norges eldste vitenskapelige institusjon, og de vitenskapelige
samlingene ved Botanisk avdeling går tilbake til 1700-tallet. Institusjonen har hatt fast tilsatt
botaniker fra 1892, og gjennom disse 100 årene er det så godt som årlig utgitt meldinger om
virksomheten. For hundre år siden var det beretning fra "Den botaniske Samling", som del av
"Det Kongelige norske Videnskabers Selskaps Aarsberetning". Senere inngikk årsmeldingen i
Det Kongelig norske Videnskabers Selskab, Museet, Årbok (den siste ble utgitt for året
1967).

I 1970-åra, og fram til og med 1986 utga Vitenskapsmuseet en felles årsberetning i bokform.
Årsmelding for 1987 har Botanisk avdeling sendt ut kopier av til bytteforbindelser o.l., men
etter 1986 er ikke årsmeldinger fra avdelingen trykt.

I 1984 ble museet overført til Staten, og skiftet derved navn (fia Det Kgl. norske
Videnskabers Selskap, Museet). Vitenskapsmuseet er en av tre delinstitusjoner ved
Universitetet i Trondheim. Botanisk avdeling (sammen med Zoologisk avdeling og
Trondhjem biologiske stasjon) ble fra 1991 en del av det nyopprettede Fakultet for
naturhistorie (ved Vitenskapsmuseet). Ringve botaniske hage har vært en del av Botanisk
avdeling fra 1982.

Fra 1984 ble NAVFs Program for anvendt økologisk forskning (ØKOFORSK) lagt til
Vitenskapsmuseet. To faste mellomstillinger i botanikk ble opprettet, og disse, sammen med
flere engasjerte forskere og teknikere, arbeidet ved Botanisk avdeling til og med 1988. I
årsmeldingene for 1987 og 1988 er denne virksomheten ved ØKOFORSK tatt med.

Avdelingens arbeid preges av kontinuitet og langsiktighet. Dette gjelder spesielt samlingene,
men også innen forskningen arbeider vi med langtidsserier. I dette bildet er de årlige
beretningene fra virksomheten viktig, og selv om årsmeldingene fra slutten av 1980-åra kan
virke foreldet, er det min mening at de må ut. Ved å trykke meldingene i avdelingens
notatserie sikrer vi også at viktige biblioteker får årsmeldingene.

Årsmeldingen for 1992 bygger på virksomhetsplanen for avdelingen, og inkluderer strategisk
plan som viser hva vi satser på de nærmeste årene framover. Årsmeldingen for 1992 er derfor
satt først i dette notatet. Årsmeldingen for 1987 er tatt med som kopi av det gamle
manuskriptet, for meldingene 1988- 199 1 er det brukt tekstbehandling.

Avsnittene om Samlingene er i hovedsak utarbeidet av Sigmund Sivertsen. Meldingene fia
Ringve botaniske hage er holdt som egne deler, skrevet av Arne Røsvik. Førstesekretærene
Åse Fjeldsæter (til 199 1) og Else Johanne Svorkås (fra 199 1) har samlet stoff til meldingene,
der alle ved avdelingen har bidratt. Tekstbehandlingen er i hovedsak utført av Arild Krovoll.

Botanisk avdeling, februar 1994

Asbjørn Moen
styrer

1. INNLEDNING

1 .l Virksomhetsplanlegging Botanisk avdeling

Arbeidet med å lage en Virksomhetsplan (med virksomhetsrapport) startet i 1991. I
forbindelse med budsjett for 1992 ble det laget målstruktur, med hovedmål etc. for avdelingens
viktigste oppgaver: forskning, formidling (inkl. undervisning) og samlings-virksomhet. Det ble
høsten 1991 lagt en mal som senere er fulgt ved budsjettarbeidet, og virksomhetsrapporten for
1992 følger denne. Den strategiske plan for avdelinga var i alle hovedtrekk klar i 1992, men
den ble sluttbehandlet og vedtatt i avdelingsrådet den 8.6.93, etter at også institusjonens plan
var klar (Strategisk plan for VM ble vedtatt 24.6.93).

I tabell 1 er hovedtrekkene av strategisk plan tatt med, dessuten er aktiviteten delt opp i
prosjekter. Tabellen viser både virksomhetsrapport for 1991 og 1992, dessuten skisse (forslag)
til virksomhetsplan for 1993. I kapittel 3 omtales forskningsprosjektene, i 4 undervisning, i 5
formidling og 6 samlingene.

1.2 Strategisk plan Botanisk avdeling

Planperioden er 10-12 år (mot år 2005), planen justeres med perioder på ca. 3 år (1. gang
1995196). Strategiene er stort sett generelle, med få konkrete tiltakl prioriteringer. For at
avdelingen skal kunne nå sine mål, spesielt vedr. undervisning, forutsettes økt ressurstilgang.

OVERORDNA MAL
Botanisk avdeling skal innen botanikken drive forskning, oppbygging og drift av viten-
skapelige samlinger, formidling og undervisning. Avdelingen skal ha en sterk internasjonal
forankring samtidig som det nasjonale og regionale ansvaret blir ivaretatt. Avdelingen skal
arbeide for å øke kunnskapen om, og forståelsen for verdiene og mangfoldet i vår naturarv.

Forskning, hovedmål.
Botanisk avd. skal drive botanisk forskning på et internasjonalt høgt nivå, med spesiell vekt på
systematikk, plantegeografi og vegetasjonsøkologi. Innen utvalgte satsingsfelt bør avdelingen
være blant de fremste i internasjonal sammenheng.
Grunnforskningen skal ha en sentral plass, men også anvendt miljøvernforskning skal være
viktig. Utredningsarbeid utføres når avdelingen har spesielle forutsetninger (faglig materiale,
kompetanse) for å bidra i viktige samfunnsmessige problemløsninger.

Botanisk avd. vil i planperioden spesielt satse på:

Konsentrere forskningen om noen satsingsfelter som skal ha høg internasjonal standard.
Gjennom Norges-nettet avklares satsingsfeltene mot øvrige institusjoner. Forskningen
konsentreres om plantelivet i boreale og alpinelarktiske områder. Foreløpige

satsingsområder: Bryologi, vegetasjonsøkologi (spesielt myrvegetasjon, boreale skog- og
kulturlandskap, samt alpin vegetasjon).

Legge forholdene til rette for kontrakts- og oppdragsforskning som både skal støtte opp
om satsingsfeltene og dekke en større bredde (anvendt forskning og utredningsarbeid).
Spesielt viktig er nasjonal og regional naturmiljøforskning.
I tillegg til satsincsfeltene nevnt ovenfor legges forholdene til rette for forskning knyttet til
samlingene, og b1.a. følgende forskergrupper: 1) Vegetasjonshistorie, 2) natur-overvåking
lav, 3) vassdragsundersøkelser.

Økt rekruttering til avdelingens fagfelt gjennom å øke antallet hovedfagsstudenter og
doktorgradsstudenter (på kort sikt til 15 - 20).

Få egne stipendiatstillinger som brukes av dr. gradstudenter, og post doc.

Prioritere internasjonal publisering.

Undervisning, hovedmål.
Botanisk avd. skal drive forskningsbasert undervisning ved UNIT hovedsakelig på hovedfags-
og doktorgradsnivå innen sine fagområder (systematikk, plantegeografi, vegetasjonsøkologi).
Innen disse fagfelter driver også avdelingen (gjennom UNIT - samarbeidet) noe undervisning
innen påbyggingsemner når avdelingens ansatte har spesielle forutsetninger.

Botanisk avd. vil i planperioden spesielt satse på å:

Delta i utbyggingen av biodiversitetsstudiet ved UNIT, og ta hovedansvar for de delene
som ligger mest sentralt for VM.

Øke antall hovedfagsstudenter (til ca. 15).

Øke antall doktorgradsstudenter (til 3-5).

Formidling, hovedmål.
Botanisk avd. skal formidle botanisk kunnskap og bidra til å øke forståelsen for verdien av vår
naturarv. Dette innebærer at avdelingen aktivt skal arbeide for å fremme forståelsen av økologi
og nødvendigheten av å opprettholde det biologiske mangfold, både internasjonalt, nasjonalt
og lokalt.
Formidlingsarbeidet skjer gjennom publikasjoner, utstillinger, foredrag, massemedia, faglig
service og annen populærvitenskapelig virksomhet. Avdelingen arbeider nært med
Formidlingsseksjonen.

Botanisk avd. vil i planperioden spesielt satse på:

Samarbeide nært med Formidlincsseksjonen i hovedformålet.

Samarbeide nært med naturforvaltning (kommunalt, fylkesvis, nasjonalt og internasjonalt) i
arbeidet med vern av biodiversitet.

Opprettholde et høgt nivå i foredragsvirksomhet og annet formidlingsarbeid.

Samlingsvirksomheten, hovedmål.
Botanisk avd. skal drive oppbygging og vedlikehold av vitenskapelige samlinger av planter
(karplanter, moser, lav, sopp, alger) og andre botaniske data, slik at de er best mulig
tilgjengelig for forskning, formidling og forvaltning.

Dette innebærer:

Motta, preparere/montere, kontrollbestemme, etikettere og innordne
plantematerialelplantedata av vitenskapelig verdi som til enhver tid tilfaller avdelingen.

Utføre forsvarlig lagring, tilsyn og vedlikehold/nødvendig omlegging av samlingene.

Bygge opp en EDB-basert databank med det formål å gjøre informasjon fra samlingene
mer allsidig og effektiv tilgjengelig for brukere.

Gjennom aktiv brukerservice stå for løpende utlån og innlån av objekter fra samlingene til
forskere og vit. inst. i inn- og utland, tilrettelegge forholdene for gjesteforskere og andre
besøkende brukere.

Drive målrettet innsamlinglreg. av materiale/data til samlingene fra primært museets
geografiske ansvarsområde, b1.a. med henblikk på naturovervåking og vurdering av behov
for biotopvern.

Arbeide aktivt for oppretting av miljøprøvebank.

Tabell 1
Målstruktur og virksomhetsplan, Botanisk avdeling, Vitenskapsmuseet 1992

OVERORDNA MAL
Botanisk avdeling skal innen botanikken drive forskning, oppbygging og drift av vitenskapelige samlinger,
formidling og undervisning. Avdelingen skal ha en sterk internasjonel forankring samtidig som det nasjonale og
regionale ansvaret blir ivaretatt. Avdelingen skal arbeide for Li oke kunnskapen om, og forstLielsen for verdiene og
mangfoldet i v5r naturarv.

Nummer = antall
+ aktivitet

ikke aktivitet det Aret
blank ikke aktuell

Virksomheten ved Bot.avd

IIOVEDbIAL

I. FORSKNMG

Botanisk avd. skal
drive botanisk
forskning på et
internasjonalt hagt
nivå, med spesiell
vekt på systeniatikk,
plantegeografi og
vegetasjonsokologi.
Innen utvalgte
satsningsfelt bor
avdelingen vrere blan
de freniste i
internasjonal Sam-
nieidieng. Gnimi-
forskningen skal ha
cii sentral plass, men
ogsi anvendt
iiii!joveniforskiiing
skal være viktig.
Utredningsarbeid
iitfores når
avdelingen Iiar
spesielle
forutsetninger (faglig
iiiateriale,
kompetanse) for h
bidra i viktige
saiiifuiuisiiiessige
problenilosninger.

-
DELMAL

a.
Grunnforskning
innen systematikk
(taksonomi)

b.
Gruiuforskniiig imia-
plante-geografi,
plante-sosiologi og
okologi

c.
Botanisk nyne-
forskning innen
iiaturressurs-
kartlegging og
kvariiigsokologi

d.
Botanisk nytte-
forskning innen
konsekvetisaiialyse a\
naturinngrep

e.
Vitenskapelig
publisering

PROSJEKTOVERSIKT

9 Sphagnum - flora for Norden
13 Bkosystematikk hos moser
16 Systematikk/evolusjon/

popul~jonsstudier - Sphagnum

12 Sopptaksonomi og mykogeograf~

1 Daciylorliiza maculaWfuchsii
koniplekset - morfologi og anatomi

Ingen pros.jekt

7 Regionale studier av myr
Prosjekt 17

8 Plantesos./okologisk modellering av
boreal skog- og myrvege.jon
Prosjekt 2

5 Studier i myr- og engveg., Solendet
G Slittemyr, Nordniarka

Prosjekt 5

17 Nasjonalatlas Norge

18 Sk.joiselsplan Garbergmyra, Meldal

Prosiekt 7
I5 Myrekskursjon (IMCG) 1994

3 Orkla - etterundersokelser
4 Meltingen - etterundersokelser
14 Neda

2 Virkninger av temperaturstress pa
nordiske plantesanifunn

10 Moseskader og luftforurensning

11 Skogokologi- k t o g a m e r

Prosjekt 5

Antall publikasjoner

KONKRETISERING
AV DELMAL

1) Moser

2) Sopp (storsopp i oreskog, Paizales)

3) Rarplanter (liten aktivitet)

l) Floraelementer

2) Vegetasjoiisregionerl
seksjoner

3) Modellering av skog- og
niyrvegetasjon

4) Populasioiis- og prod. studier i myr-
og engvegc.joii

Generelt 1 - 4

1) Metodeutvikling og bruk av
botaniske kart

2) S k j e 1 av kulturlandskap

3) Populasjonsstudier av sjeldne og
truede arier

4) Vern av natur

1) Effekter av vamikraftut-
bygging

2) Effekter av luftiorurensning

3) Effekter av riiodenie bestands-
skogbruk

J) Effektor sv trikk, vcglcggiiig 0.1. i
vcnicoiiiridcr

(for a-d)

~ a p p
9

+

+

+

+

+

-

+
+

12

-

2'

+

+

+

+
+

+ + +
+

+ + +

+
+

+

+ + +
+
+
+
+

+ + +
+ + +

+

+

24

-
+
+
+
+

+

+
+

+

+

+
+

+

+
+
+
+

+

+

25

Il. UNDERVISNINd
Botanisk avd. skal
drive forsknings-
basert undervisning
ved UNIT Iioved-
sakelig p i hoved-
fag- og doktor-
gradsnivzi innen sine
Sagonusder (syste-
matikk, plantegeo-
grafi, vegetas,joiis-
okologi). Iiuieii disse
fagfelter driver og&
avd. gjennom UNIT -
samarbeidet) noe
iindervisning innen
pdbyggings-
etimer iiL avde-
lingens ansatte har
spesielle
fonitsetninger.

111. F ORMIDLMG

Botanisk avd. skal
formidle botanisk
kunnskap og bidra
til a ake fordelsen
for verdien av vår
iaturarv. Dette

ilinnebærer at avd.
aktivt skal arbeide
å fremme
rorsdelsen av oko-
logi og nodvendig-
Iieten av å oppren-
Iiolde det biologiske
niangfold, bide
ititeniasjonalf
iasjonalt og lokalt.
Fomiidliiigsarbeidet
sk.jer gjennom pub-
likasjoner, utstil-
liiiger, foredrag,
tiiasseiiiedia, faglig
service og annen
poptilmitenskape-
lig virksomliet.
Avdelingen arbeider
ært nied Formid-

linesseksjoneri.

IV. SAMLINGS-
VIRKSOMHETEN
Drive oppbygging og
edlikeliold av
itenskapelige
amliiiger av planter

(karplaiiter, moser,
lav, sopp, alger) og
andre botaniske dlta.
lik at de er best

iiiulig tilgjengelig for
forskning, formidling
g forvaltning.

Undervisning

&stilling

b.
Foredrag

for~opulærpublisering

d.
~Masseniedia

e.
Forvalttiinglnatur-
vern

f.
Annen formidling

Doktorgradsveiledning
Hovedfagsveiledriing
Emneundervisning
Sensureriiideksaiiiinering

1) Natur og miljo (inkl.
karplaiiter, moser, lav)
2) Andre utstillinger

Hovedsakelig botanikk og naturvern

Hovedsakelig botanikk og naturvern

Hovedsakelig botanikk og
naturvern

Verneoiiuftderl
arealdisponering

Publikiimslienveiidelser m.m.

a.
 motta, preparerelmontere. kontrollbestemnie, etikettere og
innordne plantematerialelplantedata av vitenskapelig verdi
som til enliver tid tilfaller avd.

b.
Utfore forsvarlig lagring, tilsyn og vedlikehold,' nodvendig
omlegging av sanilingene.

c.
Bygge opp en EDB-basert databank nied det fonn81 i gjore
informasjon fra sanilingene mer allsidig og effektivt
tilgjengelig for brukere.

d.
Gjeiuioni effektiv brukerservice sta for lopende utlin og
iiuiI51i av ob,jekter fra samlingene til forskere og vit. inst. i
inn- og utland, tilrettelegge forlioldene for giesteforskere og
andre besokeiide brukere.

e.
Drive niAlrettet iiinsai~ilinglreg. av iiiatr./data til samlingene
Tra priiiiocrt museets geografiske avsvarsonuåde, b1.a. tiied
lienblikk p5 vurdcriiig av bcliov for biotopveni.

Antall dr.stud,'eksamen
Aiitall hov.stud/eksamen
Antall timer

Vedlikehold og oppfolging av botanisk
del

Antall foredrag
Antall ekskursjoner

Antall publikasjoner

Antall TV-program
Antall radioprogram
Antall avisartikler

Uttalelser, antall

Antall henvendelser

411
412
38

+

111
12

2

-
Flere
Flere

ca.100

+
+

+

>4000

+

+
+
+

+

34

+
+

1 Alger (tilv. /EBD-reg.)

2 Karplanter (tilv. /EDB-reg)

3 Lav (tilv. EDB-reg.)

4 Moser (tilv. /EDB-reg.)

5 Sopp (tilv. EDBreg.)

6 Herbariedatabasen

7 Vedlikehold

8 Bmkerservice

9 Innsamling

10 Krysslistedata

I 1 Vegetasjot>sokologiske data

12 Vegetas,iotisliistorie

.,

410
610
81

+ + +

+
3

106
16

7

ca. 5
ca.. 20
ca.. 40

7 2 +

ca.100

010

2881900

65810

936CL540

37210

+

2306/2054

+

103

+

+
+ -

(+)

3

+
+

10

+
+
+

+

O10

120211645

5 1510

12/38

38610

+
+

1375/749

+

210

+
+

Tabell 2
Oversikt over forskningsprosjektene med aktivitet i 1992 ved Botanisk avdeling - se kap. 3.
Delmål refererer til tabell 1. Rapp. Ipubl. refererer til publikasjonslista. Alle prosjekter med
ekstern finansiering har framdriftsrapporter o.l., bare offentlig tilgjengelige rapporter (publ.
lista) er referert. (R-93) viser at offentlig årsrapport trykkes vinter 1993. Dagsv. felt er
regnskapsfarrt feltarbeid. I tillegg kommer ekskursjoner o.!. den enkelte forsker utfarrer utenom
prosjektene. Drift egen refererer til direkte bevilgning for VM til prosjektet eller avdelingens
anuum. Bruk av instutusjonsbil, litteratur 0.1. er ikke inkludert.

V-I: Publikasjon internasjonal, V-N: Publikasjon norsk, R: Rapport, P: Populcerartikkel.

Prosjektnavn

1 . Daciylorlriza - morfologil
anatomi

2. Temperaturstress
3. Orkla, etterundersakelser
4. Meltingen, etterundersokelser
5. Studier i myr- og engvegetasjon,

Sølendet naturreservat

6. Slattemyr, Nordmarka
7. Regionale studier av myr
9. Spllagnum-flora for Norden
10. Moseskader og luttforurensning
1 1. Skogøkologi - kryptogamer
12. Sopptaksoiiomi og mykogeografi
14. Nesiia
15. Myrekskursjon 1994

17. Nasjonalatlas Norge
18. Garbergmyra, Meldal
Total

Ansv.
forsker(e)

AR

EM
SSin, AM
SSin
AM, TA,
EM

AM
AM
KIF
KIF
KIF,TP
SSiv
SSin
AM,m,
SSin
AM
SSin

Delmfil

la3

Id2h3
Id1
Id l
Ib4Icld4

lb4
Ib2/c4
Ia l
Id2
Id3
Ia2
Id l
1 4

Icl/lb2/iilc
Ic2

Eksterne
midler

regnskap
O

O
169
79

317

O
161

O
74

20 1
O

1 O0
O

69
17

1187

Rappl
publ.
O

R
2R
R
3P, IV-I,
3 V-N
(R931
O
N(R-93)
V-I
R
2R
P,R,V-I
O
O

O
O

Dagsv.
felt

O

9
7
3
98

13
O
14
17
29
43
18

O
O

251

Drift
Egen

?

1 O
O
O
20

20
O
18
O
O
?
O
O

O
O

68

Virksomhetsrapport 1992
Mnd.verk

Egen Ekst.
?

2
O
O
7

1
2
1
O

0,s
2
O

0 2

1
O

16,7

O

5
2,s
2,s
7

O
6
O
1
10
O
2
O

1
1

38

2. PERSONALET

Fast tilsatt personell:

Professor: Cand. real. Kjell Ivar Flatberg
Professor: Dr. philos. Asbjørn Moen
Konservator: Cand. real. Sigmund Sivertsen
Amanuensis: Cand. real. Egil Ingvar Aune
Forskningstekn. (112 st.): Randi Kleveland Baadsvik
Forskningstekn. (112 st.): Åse Sarre
Førstesekretær: Else Johanne Svorkås

Professor Asbjørn Moen har vart avdelingsstyrer

Midlertidig tilsatt personell:

Forskningsassistent: Cand. scient. Trond Arnesen (til 0 1 .OS)
Forskningsassistent: Cand. mag. Tommy Prestø (feb. - nov.)
Forskningsassistent: Cand. real. Stein Singsaas
Forskningsassistent: Cand. scient. Sigurd Mjøen Såstad (fra 10.08)
Forskningstekniker: Cand. real. Arild Krovoll (Trygdekontoret til 30.06,

Sysselsettingsprosjekt, UNIT, fra 01.07)
Prep. assistent: Roy Ingar Humstad (Sysselsettingsprosjekt, UNIT)
Fullmektig: Christin Ingebrigtsen (fra 06.10)

I tillegg til midlertidig tilsatte har noen botanikerelhovedfagsstudenter vaert engasjert som
feltassistenter.

Emeritus: Professor dr. philos. Olav Gjærevoll
i

Sivilarbeider: Cand. scient. Sigurd Mjøen Såstad (til 25.06)
Cand. scient. Dag-Inge Øien (fra 03.01)

Hovedfagsstudenter:

Følgende hovedfagsstudenter har hatt arbeidsplass ogleller rettleder ved avdelingen:
Harald Bergmann, Ingrid Bjørklund, Anne Langaas, Liv Nilsen, Tommy Prestø og Evelyn I.
Thor.

Dr. grads studenter:

Stipendiat Cand. real. Inga Elise Bruteig

Forskere med arbeidsplass ved avdelingen:
Cand. real. Paula Utigard Sandvik Riksantikvaren
Dr. scient. Thyra Solem (fra 01 .OS) Ark. avd.
Cand. scient. Lisbeth Prøsch-Danielsen (fra 01 .Og) Konservator, Ark. mus., Stavanger
Dagmar Hagen (30 dg.) og Aud Stølen (1 1 dg.) SMU

3. FORSKNING

3.1 Prosjekter

Prosjektene kan kalles "resultatmål" under delmålene Ta-Id. Delmålene Ta og Ib inngår under
grunnforskning og er hovedsakelig annuumsfinansiert.

De formulerte problemstillingene har karakter av "effektmål" som forteller om "nytten" av
prosjektet eller hvilke "behov" prosjektet dekker. Prosjekt 1 utføres ved Ringve botaniske
hage.

Forskningsvirksomheten ved Botanisk avdeling ble i 1992 finansiert av avdelingens annuum,
forskningsråd, oppdragsmidler, 0.1. Avdelingens annuum var kr 357.000,- , ca. 30% gikk til
forskningsformål. Den største oppdragsgiveren var Direktoratet for naturforvaltning. Totalt
hadde 9 prosjekter støtte utenfra, med et totalt oppdragsbudsjett på ca. 1.2 mill. kroner.
Regnskapstallene for oppdragsprosjektene er vist i tabell 2, totalt kr 1.187.000. Tabellen gir
også oversikt over de 15 prosjektene der det var aktivitet i 1992 (flere av disse 15 er delt i
delprosjekter).

1. UNDERSPIKELSER AV DACTYLORHIZA MA CULA TMFUCHSII-KOMPLEKSET
- MORFOLOGI OG ANATOMI

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:

Tiltakl
arbeidsplan 1993 :

Finansiering:

Arne Røsvik
Ia3

Videre undersøkinger (prosjektstart 1991) av hvilke karakterer som
varierer og graden av variasjon innen et avgrenset geografisk område.
1994
Det ble foretatt innsamling av sprit-materiale og foretatt observasjoner.
Materialet er under bearbeidelse.

Ei ukes feltarbeid (observasjon og innsamling) i juli, bearbeiding i Inrpet
av høsten
Alt over kap. 262

2. VIRKNINGER AV TEMPERATURSTRESS PÅ NORDISKE PLANTESAMFUNN

Ansvarlig: Egil I. Aune (+ samarbeidspartner)
Delmål: Id2ib3
Problemstillingl
resultatmål: Gjennom et felteksperiment å framskaffe data for utvikling av modeller

for hvordan en mulig rask temperaturøkning ("drivhuseffekten") vil
virke på nordiske plantesamfunn (struktur og dynamikk), og bygge opp
norsk vegetasjonsøkologisk kompetanse gjennom en utdannings-
stipendiat (dr. scient.-stip.)

Planlagt slutt: 1996
Rapport 1992: Reanalyse av flatene fra 1991. 9 feltdøgn, totalt 2 mnd. egeninnsats. 2

mnd. fra forsker NINA og 3 mnd. teknisk ass. NINA.

Tiltakl
arbeidsplan 1993: Reanalysere flatene fra 199 1

Finansiering: NAVF (program for klima og ozonforskning) og kap. 262
Samarbeidsparner(e): NINA vlJarle Inge Holten

3. ORKLA - BOTANISKE ETTERUNDERSPIKELSER

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:
Tiltak/
arbeidsplan 1993 :
Finansiering:

Stein SingsaasIAsbjørn Moen
Id l

Skaffe kunnskap om virkninger på plantedekket av vassdrags-
regulering ved å undersøke langtids vegetasjonsendringer ved
Granasjøen, nedbryting av myr i reguleringssonen i Granasjøen og
endring av kantvegetasjonen i elvestrekning med redusert vannføring
på Kvikne. 1. fase av NVEs etterundersøkelsesprogram planlegges
avsluttet i 1992193 med konferanse i februar 1993, men vi legger opp til
en videreføring av undersøkelsene, men med mindre omfang i 1993194.
1994
7 feltdøgn, ca. 2% mnd. forsk.ass. (SSin). Artikkel i seminarrapport.

Videreføre undersøkelser startet i 1988-89
Alt eksternt, NVE, Vassdragsdirektoratet. Bevilget kr 110.000,-.

4. MELTINGEN - BOTANISKE ETTERUNDERSPIKELSER

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:

Finansiering:

Samarbeidspartner:

Stein Singsaas
Id l

Kartlegge botaniske naturressurser og utgreie konsekvenser av
planlagte og/eller utfrarte naturinngrep. Spesielt arbeidet med
vegetasjonsetablering i strandsonen i reguleringsmagasin.
1993
2% mnd. og 2 feltdragn (SSin). Driftsutgifter kr 10.000,- (reise).
Årsrapport for 1991 utgitt. Manusdel til fellesrapport levert NTNA i
desember.
Alt eksternt, NVE, Biotopjusteringsprogrammet. I 1992 bevilget
kr 75.000,-
NINA vmjørn Rørslet

5. STUDIER I MYR- OG ENGVEGETASJON, SPILENDET NATURRESERVAT

Ansvarlig: Asbjørn Moen, Trond Arnesen m.fl.
Delmål: Ib4lcld4
Problemstillinc/
resultatmål: Prosjektet er en fortsettelse av undersøkelsene som har pågått

kontinuerlig fra 1974, det inkluderer grunnforskning hovedsakelig
finansiert av egen institusjon og nytteforskning finansiert av DN.

Planlagt slutt:

Rapport 1992:

Tiltak/
arbeidsplan 1993 :

Samarbeidspartner:

Ansvarlig:
Delmål:
Problemstillingl
resultatmål:

Planlagt slutt:

Produksjonsstudium av plantesamfinn, demografiske studium av
enkeltarter og overvåking av virkninger av skjøtselstiltak i faste
prøveflater på tidligere slåttemark. Evaluering av natursti. Klargjøring
av hva slåtten har å si for næringsbalansen i "restaurerte" samfunn av
slåttemyr og slåtteeng.
"Evighetens perspektiv", men noen delprosjekt er sterkt tidsavgrenset,
eks. nr. 4 i 1995
Sølendet-prosjektet er skilt i sju delprosjekter, og det ble utført arbeid
innen alle disse i 1992.
1. Generell beskrivelse av flora og vegetasjon;
2. Produksjonsøkologiske studier (slått 48 prøveflater);
3. Populasjonsøkologiske studier (tellinger i totalt 172 prøveflater, totalt
er 46 arter filgt med individregistrering);
4. Næringsbalanse i gamle slåttesamfiinn;
5. Bålvegetasjon (T. Arnesen);
6. Skjstselsplan, oppfølging og skjøtsel;
7. Effekter av natursti.
Delprosjekt 4 utføres i 1992 og 93 med ststte fra NLVF (Forsknings-
program om kulturlandskapet, bevilgning kr 160.000,-).
I 1992 startet Liv Nilsen og Evelyn Thor sine hovedfagsoppgaver på
Sølendet .
Det ble utført 98 dager med botanisk feltarbeid (inkl. 13 dv. innen
NLVF-prosjektet) av følgende personer: Thom Arnesen, Trond
Arnesen. E.I. Aune, A. Krovoll, F. KubiCek, A. Moen, E. Moen, L.
Nilsen, S. Singsaas, E. Thor og D.-I. Øien.
Hovedfagsarbeidene kommer i tillegg (ca. 60 dv.). Egen foreløpig
årsrapport er utarbeidet (Arnesen, Moen & Øien). Denne trykkes i
rapportserien i 1993.
DN bevilget kr 391.700 til prosjektene i 1992.

Alle delprosjekt fortsetter med midler fra DN, NFR-NLVF og egen
institusjon.
Ferdinand KubiEek, Vitenskapsakademiet, Bratislava.

NORDMARKA PÅ NORDM0RE

Asbjsrn Moen
Ib4

Tidligere slåttemyr studeres på Nordmarka i RindalISurnadal. Faste
prøveflater under gjengroing og flater med ulik slåtteintensitet følges
over lengre tid. Vegetasjonsendringer følges ved hjelp av flere metoder,
bla. ved nøyaktig telling og måling av blomstringsfrekvens, stsrrelse
0.1. til ca. 20 arter. Mange av artene viser store variasjoner fra år til år,
og for å klargjøre endringer som følge av naturlige suksesjoner, trengs
oppfølging i flere år.
"Evighetens perspektiv"

Rapport 1992: Utført 13 feltdager der fnrlgende deltok: E. Moen, S. Singsaas, D.-I.
Øien. I etterarbeidet deltok også A. Krovoll, og et omfattende
populasjonsøkologisk materiale fra flere år er inkludert i databasen.

Tiltak/
arbeidsplan 1993: Prosjektet fortsetter. Fra 1993 med støtte fra NFR-NLVF.

7. REGIONALE STUDIER AV MYR

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:
Planlagt slutt:
Rapport 1992:

Tiltakl
arbeidsplan 1993 :
Finansiering:

Samarbeidspartner:

Asbjørn Moen
Ib2lc4

Få arbeidet og supplert tidligere innsamlet materiale og publisert dette.
1995
Det er utført 8 mnd.verk i 1992. I høstsemesteret er det utført et
omfattende arbeid på prosjektet (hovedsakelig S. Såstad, men også av
A. Moen (gjennomgang av alle krysslister i M-Norge), B. Wilmann,
D.-I. Øien og S. Singsaas).

Databehandling og publisering.
DN er oppdragsgiver og bevilget kr 200.000,- i 1991 + kr 100.000,- i
1992 (det ble overført mye fra 91 til 92) i tillegg til å stille dataekspert
(B. Wilmann) til disposisjon i 1 mnd. pr. år.
NINA vmodil Wilmann

8. PLANTESOSIOLOGISK/0KOLOGISK MODELLERING AV BOREAL S K O G
OG MYRVEGETASJON

Ingen aktivitet i 1992.

9. SPHAGNUM - TAKSONOMI OG FLORA FOR NORDEN

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:

Tiltak/
arbeidsplan 1993:
Finansiering:
Samarbeidspartner:

Kjell I. Flatberg
Ia l

Dekke behovet for en fullstendig og oppdatert Sphagnum-flora for
Norden.
1994
9 dager feltarbeid på Svalbard, 5 dager feltarbeid i Trnrndelag, I mnd.
egeninnsats (KIF) + drift.

Herbariestudier og artsbeskrivelser
Kap. 262
Elsa Nyholm, Naturhistoriska Riksmuseet, Stockholm

10. MOSESKADER OG LUFTFORURENSNING

Ansvarlig: Kjell I. Flatberg
Delmål: Id2
Problemstilling/

resultatmål: Påvise sammenhenger mellom skader på mose og langtransporterte
luftforurensninger i Sør-Norge

Planlagt slutt: 1993
Rapport 1992: Det har vært utført 14 dager feltarbeid i Agder og Trøndelag av

prosjektleder sammen med A.A. Frisvoll, NINA. 1 mnd. forsker (KIF).
Rapport for virksomheten i 1991 ble publisert i 1992. Hovedfagsstudent
Anne Langaas foretok feltarbeid i Agder og Trøndelag i 1992 med
innsamling av materiale av Polytrichum fornlosum.

Tiltak/
arbeidsplan 1993: Sammenstilling av resultater og publisering.
Finansiering: Blir søkt dekket gjennom programmet "Naturens tålegrenser".

Bevilgning kr 90.000,- for 1992.
Samarbeidspartner(e): NINA (Frisvoll), Botanisk inst., AVH (økofysiologi)

11. SKOGIZIKOLOGI OG FLERSIDIG SKOGBRUK - KRYPTOGAMER

Ansvarlig
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:

Tiltak/
arbeidsplan 1993 :
Finansiering:

Samarbeidspartner:

Kjell I. Flatberg
Id3

Utbredelsen av råtevedmoser i granskog med hensyn til effekter av
biotopfiagmentering og endringer i habitatkvalitet som følge av
moderne bestandsskogbruk.
1994
T. Prestø har vært engasjert i 10 mndr. for arbeid med epixyliske moser,
K.I. Flatberg har arbeidet 10 dager med prosjektet. Rapport: Framstad
et al. (1992).

Fullføring av feltarbeid
Eksternt gjennom prosjektet "Skogøkologi og flersidig skogbruk"
Overfarrt kr 204.000,- fra NINA 1992.
NINA

12. SOPPTAKSONOMI OG MYKOGEOGRAFI

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
TiltaW
arbeidsplan 1993 :

Finansiering:

Sigmund Sivertsen
Ia2

Fremme soppsystematikk~taksonomi og kjennskap til distribusjon hos:
1) Storsopp i oreskog. Her er det samarbeid med Dr. Anna Bujakie-
wicz, Poznan som planlegger å arbeide 4-6 måneder i Trondheim på
prosjektet, med full ekstern finansiering (europeiske kilder)
2) Pezizales, hovedsakelig arktisk-alpine
Kontinuerlig arbeid, med planlegging av heltidsforskning 1994-99

Bearbeiding av herbariemateriale inkl. EDB-registrering, SEM-studier
og tilrettelegging for prosjektmedarbeider, suppl. feltarbeid Midt- og
Nord-Norge, Tierra del Fuego (tils. 6-7 uker).
Kap. 262

Samarbeidspartnere: Dr. Anna Bujakiewicz, Poznan (sopp i oreskog), lektor Henry Dissing,
København.

13. QIKOSYSTEMATIKK HOS MOSER - Ingen aktivitet i 1992

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:

Tiltak/
arbeidsplan 1993 :

Finansiering:

Stein Singsaas
Id l

Botaniske forundersøkelser i forbindelse med konsesjonssøknad, Nesåa.
Undersøkelse av elvekantveg./høyere vannveg. i elvedel som berøres av
planene
1994
Utført oppdrag i henhold til kontrakt med arbeidsgiver. 18 dv. i felt
inkl. Bolette Bele. Totalt 40 dv. i 1992.

2 mnd. til ferdigstilling og utarb. av rapport.
I følge NTE kan det være aktuelt med nytt prosjekt i 1993
NTE. Bevilget kr 2 13.800,- for 1992193.

15. MYREKSKURSJON 1994

Ansvarlig: Asbjørn Moen, Kjell I. Flatberg, Stein Singsaas
Delmål: Ic4
Problemstilling/
resultatmål: Arrangere internasjonalt myrsymposiurn/ekskursjon (IMCG) i 1994

sammen med DN og SMU
Planlagt slutt: 1994
Rapport 1992: Innledende møter i høstsemestret
TiltaW
arbeidsplan 1993: Faglig forberedelse, ekskursjon til aktuelle lokaliteter
Finansiering: Kap. 262, ca. halvdelen av arbeidlkostnad. DN dekker utgifter for Bot.

avd. på kr 1 15.000,- i 1993 og kr 138.000,- i 1994.
Samarbeidspartnere: DN og SMU som tar seg av praktisk arrangement

16. SYSTEMATIKK, EVOLUSJON OG POPULASJONSSTUDIER INNENFOR
MOSESLEKTA SPHAGNUM (TORVMOSER) - Ingen aktivitet i 1992

17. NASJONALATLAS NORGE

Ansvarlig: Asbjørn Moen
Delmål: Ic l/Ib2/IIIc
Problemstilling1
resultatmål: Utarbeide kart og manus til teksthefte om vegetasjonsregioner i Norge

under hovedtema vegetasjon i Nasjonalatlas
Planlagt slutt: 1994
Rapport 1992: 1 mnd.
Tiltakl

arbeidsplan 1993: Sluttføre det som ikke ble gjort i 1992
Finansiering: Statens Kartverk.

18. SKJDTSELSPLAN GARBERGMYRA I MELDAL

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:

Tiltakl
arbeidsplan 1993 :
Finansiering:

Stein Singsaas
Ic2

Kartlegge plantelivet, lage skjøtselsplan og forslag til natursti for
myrreservat på Garbergmyra.
1994
Stein Singsaas laget prosjektopplegg med budsjett. Videre foretok han
en befaring av området, sammen med A. Moen og K.I. Flatberg

Avslutte prosjektet
Fylkesmannen i Sør-Trøndelag, kr 67.600,-.

Andre prosjekt (ikke tatt med i tab. 1 og tab. 2)

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:

Tiltakl
arbeidsplan 1993 :
Finansiering:

Inga E. Bruteig
Id2

Kartlegge og overvåke epiflttvegetasjonen, hovedsakelig på bjørk, i
DNs sju referanseområder for terrestrisk naturovervåking (TOV) i
Norge, med siktemål å spore effekter av langtransporterte luftforu-
rensinger.
Langtidsperspektiv
Olga Hilmo og Rigmor Wang kartla området Møsvatn-Austfjell. De
bearbeidet også data og rapporterte resultatene av kartleggingene i
Lund og Åmotsdalen (1991).

Kartlegge to nye områder
DN, gjennom ALLFORSK

B) LANDSOMFATTENDE KARTLEGGING AV EPIFYTTISK LAV PÅ BJ0RK

Ansvarlig: Inga E. Bruteig
Delmål: Id2
Problemstilling/
resultatmål: Kartlegge og overvåke epiflttvegetasjonen på bjørk innen Norsk

institutt for jord og skogkartleggings landsomfattende flatenett, med
siktemål å finne geografiske udtbredningsmarnstre og å spore effekter
av langtransporterte luftforurensninger.

Planlagt slutt: 1993, med første gjenkartlegging i 1997

Rapport 1992: Inga E. Bruteig utarbeidet metode og manual (sammen med Dag-Inge
Øien) og stod for opplæring av feltpersonell. Kartleggingsarbeidet ble
gjort av NIJOS.

Tiltak/
arbeidsplan 1993 : Bearbeide og rapportere resultat
Finansiering: DN, gjennom ALLFORSK

C) RENNFAST

Ansvarlig: Lisbeth Prøsch-Danielsen
Problemstilling/
delmål: Naturhistoriske undersøkelser i forbindelse med RennFast (Rennesøy -

fastlandet) utbygginga i Rogaland
Planlagt slutt: 1993
Rapport 1992: Ferdiggjøre mikroskoparbeid samt del I i rapport, ArnS-Varia 22
Tiltak/
arbeidsplan 1993: Skrive del I1 i rapport, AmS-Varia 22
Finansiering: Arkeologisk museum i Stavanger, Statens Vegvesen

D) UTGRAVINGENE I ERKEBISPEGARDEN

Ansvarlig: Paula Utigard Sandvik (prosjektleder Sæbjørg W. Nordeide)
Problemstilling/
resultatmål: Innsamling av prøver og analyser av fossilmateriale fra utgravingene i

Erkebispegården i Trondheim
Planlagt slutt: 1995 (96)
Rapport 1992: Utgravinger, analyser og rapport
TiltaW
arbeidsplan 1993 : Utgravinger, analyser og rapport
Finansiering: KUF

E) VEGETASJONSHISTORISK UNDERSQIKELSE I FORBINDELSE MED JERN-
VINNE

Ansvarlig:
Problemstilling/
resultatmål:

Planlagt slutt:
Rapport 1992:

TiltaW
arbeidsplan 1993 :
Finansiering:

Thyra Solem

Vegetasjonsendringer som følge av ressursbruk i forbindelse med den
jernvinna som foregikk omkring Romersk jernalder (O - 400 år e. Kr.)
ved Fjergen i Meråker der et jernvinneanlegg utgraves i regi av Arke-
ologisk avd. Arbeidet er en videreføring av den vegetasjonshistoriske
undersøkelsen som startet i forbindelse med fortidig jemvinne på
Heglesvollen i Forra, Levanger, 1984.
1993
Feltarbeidet i august sikret torvsøyler fra myrene omkring jernvinne-
anlegcet, og bearbeiding av materialet pågikk om høsten og vinteren.

Videre bearbeiding, 14C-søknader og rapportskriving
Arkeologisk avd. VM og Nord-Trøndelag E-verk

3.2 Publikasjoner 1992

P Arnesen, T. & Moen, A. 1992. Sulendet naturreservat - ei restaurert slåttemark.
Statens fagtjeneste for landbruket. Teksthefte Diasserie 4: 1-9, 50 dias. Ås.

N Aune, E. I. 1992. F~relesningsnotat B13 1 Vegetasjonslære - viiren 1992. Deltema:
Innleiing/onlgrep/ metodar. Vegetasjonsklnssar. Jord og jordsmonn. Jordklassi-
flsering. Havstrand og havstrandvegetasjon. Skog. Skogplantesamfunn - klassifisering.
Univ. Trondheim, Vitensk.mus. Bot. avd. 65 s. (utenom serie).

R Aune, E. I. & Holten, J. I. 1992. Transplantation of plant communities - an experimental
method for simulation of the impact of climate change on plant populations. S. 8-9 i
Broch Mathisen, K. (red.) 1992. Global Change and Terrestrial Ecosystems (GCE),
Report from the Norwegian Symposium in Oppdal March 26th -27th 1992. NAVF Oslo.

V-N Bretten, S. & Krovoll, A. (red.) 1992. Fagmøte i vegetasjonsøkologi på Kongsvold
1992. Univ. Trondheim Viterisk.n~ics. Rapp. Bot. Ser. 1992 1: 1-1 00.

R Bruteig, I. E. & Øien, D. -I. 1992. Landsomfattande kartlegging av epiwtisk lav på
fjellbjørk. Manual. Program for terrestrisk natzrrovervaking Rapp. 34: 1-20.

P Baadsvik, R. 1992. Vakker til evig tid. [Preparering av plantemateriale i sand.]
Museumsnytt I992 4: 13-14.

V-I Flatberg, K. I. 1992. The European taxa in the Sphagnum recurvum complex. 1.
Sphagnum isoviitae sp. nov. J. Bryol. 17: 1 - 13.

N Flatberg, K. I. 1992. Forelesninger B131 Vegetasjonslære. Deltema: Snaufjellets
vegetasjon p& fastmark plassert i det plantesosiologiske hierarki på klasse- og
forbundsnivå. Ferskvann og ferskvannsstrand. Univ. Trond heim., Vitensk.mus. Bot.
avd. 20 s. (utenom serie).

R Flatberg, K. I. & Frisvoll, A. A. 1992. Undersøkelser av skade hos to sigdmoser i
Agder. NINA Oppdragsmelding 134: 1 -22.

R Framstad, E., Bendiksen, E., Flatberg, K. I., Frisvoll, A. A., Holien, H., Høiland, K.,
Prestø, T. & Svalastog, D. 1992. Effektene av fragmentering og kvalitetsendring i
barskog på kryptogamer. Rapp. Skodorsk. 1992 13: 4-1 5.

R Gjærevoll, 0 . 1 992. Vegetasjon langs veger i Nord-Norge. Rapport til Vegdirektoratet.
28 s. (utenom serie).

R Gjærevoll, 0 . 1992. Oppsummering og kommentarer. S. 65-68 i Effektstudien.
Rapport fra prosjeklkonferansen p& Soria Moria 29. april1992. Hydro Aluminium,
Drammen.

V-N Gjærevoll, 0. 1992. Plantegeografi. Tapir Forlag Trondheim. 200 s.

R Jordal, J.B. & Sivertsen, S. 1992. Soppfloraen i noen ugjsdsla beitemarker i Møre og
Romsdal. Fylkesmannen i More og Romsdal, Miljavernavdelinga. Rapp. nr. 11 1992:
1-65.

V-N Kjelland, A. & Moen, A. 1992. Utskifting av Brekken sameie i åra 1880-83, med
spesiell vekt på Snrlendet. Poster abstract i Smimendrag m) foredrag ogplansjer.
Forskerkorferanse oni kirlfurlandsknpet 6.-8.nini 1992. Sogn og Fjordane
Distriktshøgskole. Sogndal. S. 3 1.

P Kolaas, K. & Sivertsen, S. 1992. Hygrophorzrs atramentoms (Secr.) Haas & Haller
funnet for første gang i Norge. Blekksoppen 56: 32-33.

P Moen, A. 1992. Restaurering og skjstsel av Sølendet naturreservat. S. 215-223 i Grue,
U.D. & Sylte, M. (red.) Rapport nr. 2 fra SFFLs kztrs om kultzrrlandskap. Statens
fagtjeneste for landbruket, Ås.

V-N Moen, A. 1992. Utmarkas okologiske funksjon i det tidligere jordbruket, med
hovedvekt på produksjonsforholdene ved ljåslått. Abstract i Sammendrag av foredrag
og plansjer. Forskerkoi feranse om k~rlt~rrlm~dskapet 6. -8. mai 1992. Sogn og Fjordane
Distriktshøgskole. Sogndal. S. 3 8.

V-N Moen, A. 1992. Vegetational changes in boreal rich fens and grasslands induced by
haycutting . Poster abst ract i Saniniendrag av foredrag og plansjer. Forskerkonferanse
om kzrlturlandsknpet 6. -8. mai 1992. Sogn og Fjordane Distriktshøgskole. Sogndal. S.
39.

V-I Moen, A. 1992. Rich fen vegetation in Norway; main emphasis on hay fens at Sølendet
nature reserve. Abstract i 5th Interimtional Mire Conservation Group Field
Symposizrm to Switzerland, 24th A~tgust - 6th September 1992. Zurich. 1 s.

N Moen, A. 1 992. Forelesninger B 13 1 Vegetcrsjonslære. Deltema: Vegetasjonsregioner.
Myr og kilde. Kysthei. Kult~rrlandsknp. Vegetasjonskari og vern av natur. Univ.
Trondheim, Vitensk.mus. Bot avd. 69 s. (utenom serie).

P Moen, A. & Arnesen, T. 1992. Nasjonal forskerkonferanse om kulturlanskapet.
Sogndal 6 . - 8.mai 1992. Mirselia 1992 5: 3-6.

N Moen, A. & Wilmann, B. 1 992. Prosjekt: Regionale studier og vern av myr i Norge.
Arsrapport 1991. Univ. Trondheim, Vitensk.mus. Bot. avd. 24 s. (utenom serie).

R Prests, T., Bendiksen, E., Frisvoll, A. A., Holien, H. & Hsiland, K. 1992. Effeeklene av
fragmentering og kvalitetsendring i barskog på kryptogamer. En litteratursammen-
stilling. Univ. Trondheim, Vitensk.mus. Bot. avd. 46 s. (utenom serie).

R Rørslett, B., Johansen, S.W. & Singsaas, S. 1992. Revegetering i reguleringsmagasin -
Meltingen. S. 103-1 14 i Brittain, J.E. & Eie, J.A. Biotopjusteringsprogrammet - status
199 1. NVE Publiknsjon 22-1 992.

P Sandvik, P. U. 1992. Naturhistoriske metodar i mellomalderutgravningar. Museums-
nytt 1992 4: 1 1 - 13.

P Sandvik, P.U. 1992. "Udi denne Dal Eichesdalen, er det man kan bekomme de bekjente
gode nødder". Våre nyttevekster 1992 3/4: 78-82.

R Singsaas, S. 1992. Vegetasjon ved Granasjøen, virkninger av magasinetablering. S. 103-
114 i Berg, G. & Faugli, P. E. (red.). FoU-prosjekter i Orkla. Oppsummerende
prosjektmøte. NYE Pzrblikcrsjon 1992-2.

R Singsaas, S. & Moen, A. 1992. Botaniske etterundersøkelser - Nerskogeflvikne. S.
30-40 i Eikenæs, O. & Faugli, P.E. (red.) Etterundersøkelsesprogrammet - status-
rapport 199 1. NVE Pzrblikasjon 6-1992.

V-I Siversten, S. 1992. Caniarophyllopsis l Camarophyllusl Hygrophorus. S. 75-76, 76-77,
85-90 i Hansen, L. & Knudsen, H. (red.). Nordic Macronlycetes. 2. København.

R Såstad, S. M., Vikdal, N., Jenssen, G.O. & Torvatn, H. (red.) 1992. Monologues
Breaking Commzrnication Barriers. Proceedings of the international Student Festival
in Trondheim, March 29th - April 5th 1992; Debate Meetings on North/South, Hatred
and Envirorin~ent. International Student Festival in Trondheim 1992. 92 s.

Tegnforklaring:

N: notat
R: rapport
P: populærvitenskapelig
V-N: vitenskapelig-norsk
V-I: vitenskapelig-internasjonalt

3.3 Deltakelse på konferanser 0.1.

Botanisk avdeling arrangerte i mars 1992 det 13. vegetasjonsøkologiske fagmratet på
Kongsvold, med 37 deltakere. De fleste viktige fagmiljø i vegetasjonsøkologi var representert.
Fagrapport fra fagmratet i Bretten & Krovoll (1 992). Fra avdelingen deltok: T. Arnesen, A.
Langaas, A. Moen, L. Nilsen, T. Prestra. S. M. Såstad og E. I. Thor.

Bot. avd. var i mai medarrangør (sammen med D.H. Sogndal og Bot. inst., Univ. i Bergen) for
nasjonal konferanse om kulturlandskapet, i Sogndal. Konferansen som varte i tre dager samlet
130 deltakere der alle viktige forskningsmiljar var representert. Fra avdelingen ble det gitt to
foredrag og to plakater (posters). Disse deltok: T. Arnesen, A. Moen, L. Nilsen og E. I. Thor.

E. I. Aune deltok 26.-27. mars i Norsk Global Change and Terrestrical Ecosystems symposium
på Oppdal. Den 29. april deltok han i "Global Change-seminar" arr. av SMU, i Trondheim.
9.-15. august var han i Umeå, Sverige på IAVS-workshop; "Disturbance dynamics in boreal
forests".

E. I. Aune og K. I. Flatberg deltok 26. mai i Nasjonalt samordningsmøte om herbariedata på
Tøyen, Oslo.

E. I. Aune og A. Moen (med foredrag) deltok i oktober i forskerkonferanse arrangert av
Forskningsprogram om kulturlandskapet, NLVF.

K. I. Flatberg deltok 3.-8. august på årsmøtet i Nordisk Bryologisk Forening i Kilpisjarvi,
Finland.

O. Gjærevoll deltok i IVth World Congress on National Parks and Protected Areas i Caracas,
Venezuela, 10.-22. februar.

O. Gjærevoll og L. Prøsch-Danielsen deltok i "Hva-vi-vet" - symposium i Bergen der temaene
var nunatakkteori, overvintringsteori og senglasial flora (innvandring).

A. Langaas, T. Prestø og S. Såstad deltok i NORFA-kurs ved Univ. i Umeå, 21. - 25.09;
"Ecology of arctic and boreal bryophytes".

A. Moen deltok i juni i 9. International peat congress i Uppsala. I aug./sept. deltok han i
IMCG-feltsymposium i Sveits, der hadde han foredrag om rikmyr i Norge.

L. Prøsch-Danielsen har deltatt (med foredrag) i seminar ved Arkeol. Mus. i Stavanger og
Arkeol. avd. VM. Begge omhandlet kulturlandskapet rundt Forsandmoen (Rogaland).

P. U. Sandvik deltok 18. - 23.05 i 9. symposium International Workgroup for Palaeo-
ethnobotany i Kiel med foredrag og 21. - 22.08 i møte i Nordisk Arkeobotanisk gruppe i
Stavanger.

S. Singsaas deltok på seminar om Orkla-vassdraget 21. og 22. jan. med innlegg, arr. NVE.

S. Sivertsen deltok på Nordisk Mykologisk kongress i august.

3.4 Annen forskningspreget aktivitet

Botanisk avdeling utgir tre skrifiserier. I 1992 var Asbjørn Moen avdelingens redaktør.

Gunneria.
I 1992 ingen "Botanical Contributions" i denne serien for Vitenskapsmuseet.

Univ. Trondheim, Vitensk.mus. Rapp. Bot. Ser.
1 nummer i 1992.

Bretten, S. & A. Krovoll (red.) Fagmøte i vegetasjonsøkologi på Kongsvold 1992.
100 s.

Univ. Trondheim, Vitensk.miis. Bot. Notat.
I 1992 ingen nummer i denne serien, som kom med første nummer i 1991.

1 1992 deltok de ansatte med 11 vitenskapelige foredraglkurs, derav 3 i internasjonale fora.

3.5 Gjesteforskere

I løpet av året har følgende forskere utenom Universitetet i Trondheim gjestet avdelingen for
forskningsformål:

Torbjørn Alm, Tromsø
Arve Elvebakk, Tromsø
Reidar Elven, Oslo
Arne A. Frisvoll, NINA
Knut Fægri, Bergen
Johan Bj. Jordal, Surnadal (soppflora Møre og Romsdal)
Dr. Ferdinand KubiEek, Vitenskapsakademiet i Bratislava. 14 dager. Felt (Sølendet)
og laboratoriearbeid
Ernestas Kutorga, Vilnius
Tore Ouren, Bergen
Ola Skifte, Tromsø

Prof. Olaf I. Rønning har hatt arbeidsplass ved herbariet i store deler av høstsemesteret. Arne
Garthe har i fritiden arbeidet med revisjon av gamle utenlandsinnsamlinger av karplanter,
samtidig som han gjennomførte innordning av en betydelig mengde utenlandsmateriale i løpet
av året.

Arsnieldiiie 1992 25

4. UNDERVISNING

Fakultet for naturhistorie inngikk i november 1991 en samarbeidsavtale om forskning og
undervisning med Det matematisk-naturvitenskapelige fakultet ved AVH. Avtalen innebærer
b1.a. at FakNat har egne hovedfag- og doktorgradsstudenter, og at det studieadministrative
ansvaret ligger ved AVH.

Botanisk avdeling inngikk våren 1992 en avtale med Botanisk inst., AVH, der avdelingen
påtok seg ansvaret for undervisning i de studieplanfestede emnene:

B 103191 (3 vekttall) Haryere planters systematikk (A. Røsvik)
B131 (3 vekttall) Vegetasjonslære (E.I. Aune, K.I. Flatberg og A. Moen)

Avtalen omfattet den studieplanfestede undervisning inkludert ekskursjodfeltkurs, å lage
eksamensoppgaver og eksamensretting (vårsemesteret 1992).

4.1 Forelesninger og kurs

I 1992 gjennomførte tilsatte ved Botanisk avdeling (Ringve Bot. hage - se eget kapittel)
emneundervisning i vegetasjonslære ved AVH, tilsammen 64 timer (inkl. 2 dagsekskur-sjoner).
I tillegg holdt K. I. Flatberg en 2-timers gjesteforelesning ved Nordland D.H.
A. Moen foreleste i 2 t. v/NTH i faget Landskapsplanlegging, Moen og E.I. Aune holdt videre
1 t. forelesning med dagsekskursjon for bot. hovedfagskurs.

Botanisk avdeling var ansvarlig for hele eksamen for fag B 13 1 Vegetasjonslare (20 stud.). I
tillegg har K.I. Flatberg vært eksaminator i dr.gradsemnet "Økologi; arkologifisiologi og
fisiologi hos moser" ved AVH og sensor for 1 hovedfagsstudent og 1 dr. scient.

4.2 Hovedfagseksamener 1992

Ingen.

4.3 Hovedfagsstudenter

K.I. Flatberg, A. Moen og E.I. Aune var hver ansvarlig veileder for to hovedfagsstudenter.
Fem hovedfagsstudenter hadde arbeidsplass ved Botanisk avdeling h ~ s t e n 1992.

4.4 Disputaser 1992

Ingen.

4.5 Doktorgradsstudenter

K.I. Flatberg var veileder for fire doktorgradsstudenter.
Inga E. Bruteig hadde arbeidsplass ved avdelingen, Solveig Bakken, Håkon Holien og Bård
Pedersen hadde arbeidsplass ved AVH, Bot. inst.

5. FORMIDLING

5.1 Populærvitenskapelige artikler

Publikasjonsliste (3.2) viser de 7 artiklene som ble publisert i 1992.

5.2 Populærvitenskapelige kåserier, massemedia 0.1.

I 1992 ble det holdt litt over 100 populærvitenskapelige foredrag. Dette omfatter foredrag i
botaniske foreninger, folkeakademi, for naturforvaltere, landbruksfolk osv. I tillegg kommer
ledelse av ekskursjoner, i 1992 16 ekskursjoner.

En rekke avisartikler omtaler ansatte eller virksomhet ved Botanisk avdeling, f.eks. i
forbindelse med Sølendet naturreservat.

O. Gjærevoll har hatt ca. 30 avisintervjuer og ca. 15 radio1TV-intervjuer i forbindelse med
nsjonalparkplanen, lagring av miljøfarlig avfall på Hjerkinn og i samband med foredrag og
naturvandringer.

Nestleder K.I. Flatberg var intervjuet i Trondheim lokal-TV ang. "Miljøprøvebanken"

I forbindelse med miljødagenlåpningen av RIO-kongressen åpnet utstillingen "De siste
regnskoger" ved VM. Botanisk og Zoologisk avdeling samt Utstillingsvirksomheten hadde en
stand på Nordre gate, hvor det bla. ble delt ut eksotiske frukter og brosjyrer. Dette ble omtalt
i pressen.

5.3 Utstilling

Utstillingen "Natur og miljø" ble åpnet høsten 1990 og ferdigstilt i 1991. Vedlikeholdsarbeidet
betinger årlig ca. 4 ukeverk av botanisk preparant (dekkes foreløpig over budsjettet til
utstillingsvirksomheten).

I 1992 var Bot. avd. medarrangør i forbindelse med "Botanisk dag", våren 1992 og utstil-
lingen "De siste regnskoger" som ble åpnet samme dag som Rio-konferansen startet. I tillegg
samarbeider Bot. avd. med Norsk Bot. forening og Nyttevekstforeningen om en sopputstilling
hver høst.

5.4 Annen formidling, uttalelser

Ansatte ved avdelingen svarer årlig på ca. 100 henvendelser vedr. botaniske forhold (rare
eksemplarer av arter, sjeldne arter 0.1.). Spesielt er veiledning i artskunnskap i sopp en
omfattende aktivitet om høsten. I tillegg får avdelingen ca. 50 - 100 telefonhenvendelser pr. år.

Avdelingen har i Irapet av 1991192 flere ganger uttalt seg om lokalisering av Plante- og
biosenter ved UNIT.

E. I. Aune og S. Sivertsen deltok i en arbeidsgruppe organisert av SMU: Høringsuttalelse vedr.
verneforslag for flommarksskog og barskog i Midt-Norge - sentral høring.

6. SAMLINGENE

Generelt har det vart arbeidet videre med datasystemet, farst og fremst databasesystemet som
enda ikke er operativt. En del vedlikehold og oppdatering har skjedd på den delen av systemet
som har vært i daglig bruk (karplante- og moseregistreringen). Et stort arbeid på ordning av
krysslistedata er utfart (se prosjekt 10). Det ble installert en dataterminal til i herbariet.

Karplanteherbariet

Omleggingen av karplanteherbariet ble avsluttet i året. Det forutsettes mer begrensete
omlegginger som resultat av en kommende ny standardflorautgave, en mer permanent
etikettering av skap og hyller utstår til da. Det vil gi i det minste noen års tilnærmet stabilitet i
nomenklaturen. Roy Humstad har arbeidet med montering, etikettering og dataregistrering av
materiale. Det har mest gått på viderebearbeiding av tidligere inntastet materiale, 750 nye
belegg er tastet inn og er under videre bearbeiding. Dessuten er 151 belegg mottatt fra NINA
med etikettdata på diskett.

Randi Baadsvik har ordnet Mallorca-herbariet etter Flora Europaea. Hun har skrevet etiketter
og innordnet ca. 1000 ark Mallorca-materiale, videre har hun skiftet og skrevet nye etiketter på
familieomslagene.

Arne Garthe har fortsatt sitt almennyttige arbeid med revisjon av utenlandsk karplante-
materiale og innordning av gamle utenlandssamlinger.

Tilveksten ble 1202 nr. I forbindelse med utlån ble det ekspedert 626 nr. i 12 ekspedisjoner, i
forbindelse med innlån 39 nr. i 2 ekspedisjoner.

En del identifikasjoner er foretatt i tillegg, både av ville og dyrkede planter.

Kryptogamherbariet

I forbindelse med dataregistrering er det arbeidet videre med materiale (korrektur, etiket-
tering, innordning), og nyregistrert 167 kollekter.

Tilveksten ble 913 nr. I forbindelse med utlån ble det ekspedert 789 nr. i 18 ekspedisjoner, i
forbindelse med innlån 71 0 nr. i 20 ekspedisjoner.

1. ALGER

Ansvarlig: Sigmund Sivertsen
Delmål: IVa,c
Problemstillingl
resultatmål: Re~istrerelmagasinere alger
Rapport 1992: Ingen tilvekst, men A. Langangen har bestemt 4 kollekter Chnrn fra

Mallorca fra TRH
Tiltakl
arbeidsplan 1993: Behandling av tilvekstmateriale. Forbedre magasineringen av Foslies

algeherbarium (inntil 112 årsverk).

Finansiering: Kap. 262

2. KARPLANTER

Ansvarlig: Sigmund Sivertsen
Delmål: IVa,c
Problemstillingl
resultatmål: Kontrollere, registrerelmagasinere karplanter
Rapport 1992: Tilvekst 1202 kollekter, EDB-registrert 1645 koll., 10 112 mnd. (R.

Humstad), 1 mnd. (SS), ca. 5 mnd. (ÅS), ca. 112 mnd. (Arne Garthe)
(frivillig arbeid).
RI3 innordnet ca. 1000 ark fra Mallorca (1 mnd).

Tiltakl
arbeidsplan 1993: Behandling av tilvekstmateriale og EDB-registrering.

Tilvekst

E. I. Aune (div. lok., div. år) 126 nr.
T. Ouren, Bergen (ves. Gauldal, 1990-92) 660 nr.
S. Sivertsen (Heracleirni niantegazz. x sibiric~rm) 1 nr.
B. Hartmann (Piszrm satiwmi) 1 nr.
S. Sivertsen (inkl. Platanthera chlorantha, Leksvik, N-gr., og
Trifolium medium fra Hitra) 6 nr.
E. FremstadIA. Skogen (div. kysten, etikettdata på diskett, inkl. Lychnis
alpina, Vikna, Sedum ai~glicirm, Osen, Sogina szrbirlata, Bjugn,
Carex appropinqzrata, Bjugn og Vikna og Cerastirrni di&fi/sum, Bjugn) 15 1 nr.
T. Prestø (ves. Herøy, inkl. Lonicera xylosteimi, Alstahaug, ny N-gr.) 63 nr.
S. Singsaas (Carex acuta, Frangula alnus og Carex elongata, Grong) 3 nr.
M. Sand kjernan (Gulfmktet var. av Rubia idaeirs) 1 nr.
R.W. Høyem (Hippophae rhamnoides fra Hitra) 1 nr.
K. Remman (Trifolizrni spadiceirm, Røros) 1 nr.
R.K. Baadsvik (div. Trondheim) 5 nr.

Il (A rundinaria japonica, Madeira) 1 nr.
R. Humstad (div., inkl. Lzrzzrla congesta, Åfjord og Epilobiirm ciliatzrm,
Trond heim 86 nr.
O. G~ærevoll (div.) 4 nr.
A. KrovolVR. Humstad (Trondheim, inkl. Anisinckia sp., Sedum telephium
ssp. maximum, Rapistrum nrgosum og Bideris tripartita 9 nr.
S. Bretten (div., ves. Dovrefjell) 52 nr.
G. Gaarder, Tingvoll (Polystichzrm bra~niii, Hemne) 1 nr.
J.A. Sneli (mest vannplanter inns. av E. Baardseth) 30 nr.

Utlån

Daucirs carota til T. Ouren, Bergen
Div. til R. Elven, Oslo
Div. Aspleniuni til C. Jeremy, London
Div. Ranunculus til Ericsson, Umeå
Div. arter til R. Elven, Oslo (returnert)

28 nr.
58 nr.
27 nr.
8 nr.
7 nr.

Div. Alchemilla til K. Fagri, Bergen 5 nr.
Div. arter til Botaniska Museet, Lund 309 nr.
Cystopteris s~rdetica til Botanisk institutt, Bergen (returnert) 4 nr.
Div. Ononis fra Aarhus universitet (retur) 12 nr.
Div. Cotoneaster fra Botaniska Museet, Lund (retur) 30 nr.
Div. arter fra Botanisk institutt, Bergen (retur) l l nr.
Glnzrci~rni, Pnpnver + div fra Botaniska Museet, Lund (retur) 127 nr.

Innlån

Carex jemtlandica fra Botanisk hage og museum, Oslo 12 nr.
Potentilla heptaphylln til Botanisk hage og museum, Oslo (retur) 27 nr.

Som gave til Tromsø Museum, Tromsø er utsendt 1 nr. Lonicera xyloste~lm

3. LAV

Ansvarlig: Kjell I. Flatberg
Delmål: IVa,c
Problemstillingl
resultatmål: Kontrollere/registrere/magasinere lav
Rapport 1992: Tilvekst 5 15 kollekter. Ingen EDB-registrert.
Tiltakl
arbeidsplan 1993 : Behandle tilvekstmateriale

Tilvekst

S. Singsaas (Lobarin virens, hjord og Peltigern Ier~cophle bia, S tjørdal) 2 nr.
H. Holien (div. lav, inkl. 139 Bryorin) 513 nr.
E. Timdal, Oslo (Sqrlnmnrinn scoprrlonmi) 1 nr.

Utlån

Lecidelln +Usneo til Bot. Museum, Oslo
StictaJirliginosa til It

Phiyctis crrgena til Bot. inst., Bergen
Rinodinn colobinn fra Bot. inst., Bergen (retur)
Ochrolechin turneri fra It (retur)

Pertusnrin n n ? m fra It (retur)

Ochrolechin frigida fra It (retur)
Vezdaea fra Il (retur)

Innlån

97 nr.
6 nr.

109 nr.
2 nr.

10 nr.
139 nr.

3 nr.
1 nr.

Leciden/Bintorn bet~rlicoln til Fytoteket, Uppsala (retur) 27 nr.
Pse~rde\)eniinfrl~$rrncen til Bot. inst., Bergen (retur) 167 nr.

Il 11 til Tromss Museum, Tromsø (retur) 23 nr.

4. MOSER

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:
Rapport 1992:

Tiltak1
arbeidsplan 1993 :

Finansiering:

Tilvekst

Kjell I. Flatberg
IVa,c

Kontrollere/registrere/magasinere moser
Tilvekst 12 kollekter. EDB-registrert 38 kollekter av Sphagnum, 1 uke
(KIF). Reg. ialt 167 moser
2 uker (RI-I), 1 uke (ÅS).

Magasinere tilvekstmateriale og ca. 4000 kollekter av Sphagnum
og myrmoser
Kap. 262

S. Singsaas (div. moser, inkl. Le~rcobrylrn~ glcrlrc~rni og Dicrmnrn~
drtrmmondii fra Grong og Sphcrgr~lrnl pnlrrsfre fra Rissa)

Utlån

Grininiin (div. arter) til Univ. de Oviedo, Spania
Lophozin borealis til Univ. of Alaska, Fairbanks
Bryoph. Svalbard Exsicc. til NINA, Trondheim
Tetrodontizrni fra Univ of Alaska, Fairbanks (retur)

12 nr.

206 nr.
3 nr.

80 nr.
17 nr.

Innlån

Brpm, Calliergon etc fra Naturhist. Riksmus., Stockholm (returnert) l l nr.
Mielichoferin fra Bot. museum, Oslo (returnert) 86 nr.
Mielichoferia fra Bot. inst., Bergen (returnert) 43 nr.
Cynodontizrm til Aarhus univ., Risskov (retur) 28 nr.
Cynodontium polyccrrpzrm til Bot. Museum, Helsinki (retur) 2 nr.
Cynodontizin~ jenneri til Naturhist. Riksmus., Stockholm (retur) 5 nr.
C. polycarpzrni til Bot. Museet, Lund (retur) 10 nr.
CynodontizrmlGrimn~in til Bot. Museum, Oslo (retur) 103 nr.
Cynodontium til Universitetsherb., Oulu (retur) 3 nr.
C. polycnrplrm til Bot. museum, Karbenhavn (retur) 41 nr.

5. SOPP

Ansvarlig: Sigmund Sivertsen
Delmål: IVa,c
Problemstillingl
resultatmål: Kontrollere/registrere/magasinere sopp
Rapport 1992: Tilvekst 386 kollekter, 1 nind. egeninnsats (SS)
Tiltakl
arbeidsplan 1993: Tilvekstmateriale, og spesielt behandle oreskogsmaterialet
Finansiering: Kap. 262

Tilvekst

E. Wedø, Trondheim (Le~rcocoprinr~s birilbnrrmii fra Yllccn-potte) 1 nr.
O. Grande, Ålesund (div sendinger, inkl. Mytiliilidion genlniigenmt) 16 nr.
P. Straumfors, Mo (Daldi?iin, funnet av E. Michalsen) 1 nr.
R.K. Baadsvik (div. Byneset, mars) 3 nr.
J.B. Jordal, 0ksendal (div. Møre og Romsdal, inkl. Orhilin nbli, Sunndal) 50 nr.
R. Humstad (Geastr~~ni pectinntirni, Åfjord, 2 lok.) 2 nr.
T. Prestø (Myriosclerotinia deiinisii, Herøy, Xeroniphaliim cnnipnriella,
Skaun) 2 nr.
R. Kristiansen, Asmaløy (div. Peziznles, Hvaler) 6 nr.
H. Holien (Hyphodern~a rndrrla, Brønnøy) 1 nr.
A. Garthe (Tarzettn sp.) 1 nr.
M. Husby, Fræna (inkl. Lnctnri~ts hysgil~oides) 5 nr.
J.B. Jordal & S. Sivertsen (div. Møre og Romsdal, inkl. Geoglosslrm
dgorme, Stignintolemnia urceolnhmi og Chne~oporellrw clrn~isponw) 1 17 nr.
E. Kutorga, K. Kolaas & S. Sivertsen (Snåsa-distr.) 20 nr.
O. Myhre, Skonseng (Rmiarin cf. obf~~sissinin, inns. ved P. Straumfors) 1 nr.
A. Haugen, Ålesund 1 nr.
K. Kolaas, Namsos (div.) 10 nr.
P. Larsen, Skodje (inkl. Gnilodernin Irrcidrrm, Skodje) 5 nr.
M. Reppen, Ålesund 1 nr.
G. Gaarder, Tingvoll (div. Aphyllophornles, ves. Møre og Romsdal) 17 nr.
E. Ohenoja, Oulu (Pezizn sp., Signaldalen) l nr.
T. Solem (Peniophora In~rrentii, Målselv) 1 nr.
M. Kankonen, Oulu (Otiden cnligntn, Skibotndalen) 1 nr.
E.V. Eines, Mjosundet (Crnterellrrs conn~copioides, Aure, N-gense) 1 nr.
A. Østvik, veterinzr, Bessaker (slimsoppen Mrrcilngo crrlstncen,
det. P. Marstad, Tønsberg) 1 nr.
H. Knudsen, København (inkl. Tontet~fella crii~nlis, Skibotndalen) 3 nr.
L. Ryvarden, Oslo (Pltite~apellit~rs, Alta) 1 nr.
O.E. Eri ksson, Umeå (Cordyceps bifraispora, Umeå) 1 nr.
S. Sivertsen (0 . Anarjåkka 16; Forra 20; Rana:Lian 40; Nord-Troms 40) 116 nr.

Utlån

Claviceps til Bot. institutt, Bergen 37 nr.
Mythicomyces corneipes fra Univ. of Turku, Turku (retur) 2 nr.
Hymenochnete fra Bot. museum, København (retur) 51 nr.
Rhizopogoii fra Univ. de Barcelona, Barcelona (retur) 12 nr.
Cortinnrius fra Bot. museum, Oslo (retur) l l nr.
Mnstigosporiuni n1b11m fra Tromsø museum, Tromsø (retur) 3 nr.

Laccarinp~rmila (type) fra Rijksherbarium, Leiden
Marasnti~rs wyr111ei fra Bot. museum, Oslo (returnert)
Stropharin nlbocynnen til Tromsø museum, Tromsø (retur)

1 nr.
2 nr.

16 nr.

6. HERBARIEDATABASEN

Ansvarlig: Egil I. Aune
Delmål: IVc
Problemstilling/
resultatmål: Oppbygging og vedlikehold av herbariedatabase
Rapport 1992: Noe programmering gjort. Ca. kr 10.000,- til leid hjelp

Tiltak/
resultatmål 1993: Få alle spørresystem for nordiske belegg (karplanter, moser, lav og

sopp) operative og tilgjengelige fra de fleste forskerkontorer
(arbeidsplasser)

Finansiering: Kap. 262

7. VEDLIKEHOLD

Ansvarlig:

Delmål:
Problemstilling/
resultatmål:
Rapport 1992:
Tiltak/
arbeidsplan 1993 :

Finansiering:

Sigmund SivertsedRandi Baadsvik (karplanter/sopp/alger),
Kjell I. ~latberg/Åse Sarre (moser, lav)
Ivb

Vedlikehold og omlegging av samlinger
Omlegging av karplanteherbariet, 4 mnd. (RB)

b) generelt
a) forbedret magasineringlkatalogisering av Foslies algeherbarium
Kap. 262

8. BRUKERSERVICE

Ansvarlig: a) Utlånfinnlån:
Kjell I. ~latberg/Åse Sarre (lav, moser), Sigmund Sivertsed
Randi Baadsvik (karplanter), Sigmund Sivertsen /Åse Sarre
(aker, sopp)

b) Brukerhenvendelserlinformasjonsutveksling:
Kjell I. FlatberglSigmund Sivertsen

Delmål: IVd
Problemstilling/
resultatmål: Inn- og utlån av herbariemateriale, fremskafing/formidling av data fra

samlingene i tilknytning til floraprosjekter og andre forsknings-
prosjekter.

Rapport 1992: Det har som vanlig vært en rekke gjesteforskere som har brukt
samlingene i løpet av året. Informasjon har også blitt framskaffet til
andre eksterne og interne forskere (Flora Nordica, sjekkliste for
Svalbard, etc.). I tillegg kommer konsultasjonene fra publikum
generel t.

Rapport 1992 utlånlinnlån:
Ekspedisjon av 626 nr.112 eksp. (utlån) av karplanter

Ekspedisjon av 39 nr.12 eksp. (innlån) av karplanter
Ekspedisjon av 306 nr.14 eksp. (utlån) av moser
Ekspedisjon av 472 nr.113 eksp. (innlån) av moser
Ekspedisjon av 367 nr.18 eksp. (utlån) av lav
Ekspedisjon av 21 7 nr.13 eksp. (innlån) av lav
Ekspedisjon av 116 nr.16 eksp. (utlån) av sopp
Ekspedisjon av 21 nr.14 eksp. (innlån) av sopp

Ressursbruk 1992 brukerservice:
1 uke (KIF), 1,5 mnd (SS), 2 uker (ÅS), 2 uker (RB)

Finansiering: Kap. 262

9. INNSAMLING

Ansvarlig:

Delmål:
Problemstilling/
resultatmål:

Rapport 1992:

Tiltakl
arbeidsplan 1993 :
Finansiering:

Kjell I. FlatberglSigmund Sivertsen + de øvrige botanikere ved
avdelingen
IVe

Utvide den floristiske kjennskap til primært Midt-Norge gjennom
innsamling av referansemateriale og krysslistedata fra dårlig undersnrkte
områder og vegetasjonstyper
SS har vært i naturvernområder i N-Tr. (Forra, Bergsåsen), 14 dgr. i M-
R (sopp) og 14 dgr. i Øvre Anarjåkka nasjonalpark. KIF har samlet
Sphagnum på Svalbard samt utført noe bearbeidelse av materialet
(totalt 14 dager).
Innsamlinger er gjort ved de aller fleste forskningsprosjektene.

Feltarbeid, innsamling, etterarbeid/bestemmeIser
Kap. 262

10. KRYSSLISTEDATA

Ansvarlig:
Delmål:
Problemstilling/
resultatmål:
Rapport 1992:

Tiltakl
arbeidsplan 1993 :
Finansiering:

Sigmund SivertsenlAsbjarrn Moen
IVe

Utvide floristisk kjennskap
På krysslistearkivet er det brukt 5 mnd., derav 4,5 på forskningsprosjekt
nr. 7 myr. YZ mnd. (AM) + 4,5 mnd. teknisk hjelp (D.-I. Øien og S.
Såstad)

Fortsette å legge inn krysslistedata for myrlokaliteter i Sør-Norge.
DN (myrprosjektet) + Kap. 262

11. VEGETASJONSIZIKOLOGISKE DATA

Ansvarlig: Egil I. AuneIAsbjørn Moen
Delmål: IVe
Problemstilling/
resultatmål: EDB-registrering av data for bruk i forskning og formidling

Rapport 1992: Noe utført vedr. program+system, ca. 95 mnd. (EIA).
Hovedfagsstudentene har lagt inn eget materiale

Tiltak/
arbeidsplan 1993: Legge inn plantesosiologiske og økologiske data for myrlokaliteter og

noen andre lokaliteter
Finansiering: DN (myrprosjekt) + Kap. 262

12. VEGETASJONSHISTORTSKE DATA

Ansvarlig:
Delmål:
Problemstilling/
resultatmåll
rapport 1992:

Tiltak/
arbeidsplan 1993:

Finansiering:

Asbjørn Moen
IVe

Botanisk avdeling fikk Ulf Hafstens vitenskapelige materiale i sept.
1992. Samlingen er plassert i 3 metall arkivskap og en "kommode" i 3.
etg. Schøninghuset (over Kantina).
Skap A inneholder typemateriale (1 3 esker med opptil 500 glass i hvert,

nummerert fra Al til henimot A10 000).
Skap B inneholder mikroskop-preparater (et par tusen objektglass),

feltbøker, analyseskjemaer 0.a.
Skap C har typemateriale fra Gran-arbeidet.
Kommode: Originaltegninger og kart.
Botanisk avdeling fikk også Hafstens særtrykksamling (8000 særtrykk
fordelt på 1200 forfattere), tidsskrifter (12 omfattende serier) og bøker
(225 bind). Litteratursamlingen er ordnet, og satt opp i 3. etg. på
avdelingen.
Thyra Solem ordnet det faglige materiale, Dag-Inge Øien ordnet
litteraturen.

Det vil bli utarbeidet retningslinjer for bruk av det vitenskapelige
referansematerialet.
Kap. 262

7. ANNET

7.1 Vurderingskomiteer, sensoroppdrag

E. I. Aune var sensor i faget vegetasjonsøkologi ved D.H. Sogndal

E. I. Aune, L. Prøsch-Danielsen og T. T~nsberg utgjorde vurderingskomite for ansettelse av
museumsaspirant ved Bot. avd. for 1993.

K. I. Flatberg var med i vurderingskomite for administrativ leder ved VM. Han satt i
bedømmelseskomite for konservatorstilling ved Tromsø Museum og førsteamanuensisstilling
ved Bot. inst., Univ. i Bergen. Han var sensor ved en hovedfagseksamen ved Univ. i Oslo og
sensor ved Høgskolesentret i Nordland.

O. Gjærevoll har vart sakkyndig ved vurderingen av et høgskoledosentur i landskapøkologi
ved D.H. Sogndal.

A. Moen har vært med i bedømmelseskomite til mellomstilling,/ museumslektor i botanikk ved
Troms0 Museum.

7.2 Vervved UNIT

E. I. Aune var formann i budsjettkomiteen og EDB-komiteen ved VM. Dessuten var han
vararepresentant til museumsstyret.

K. I. Flatberg var nestleder ved VM og leder av Forskningsutvalget ved VM. Videre var han
medlem av Kollegierådet ved UNIT.

A. Moen var dekanus ved Fakultet for naturhistorie og medlem av Kollegierådet ved UNIT.
Han var formann i Plan- og strukturkomiten under Kollegierådet, og medlem i styret for Senter
for miljø og utvikling.

S. Sivertsen har vært med i UNITs arktiske utvalg.

7.3 Andre verv1 komiteer

E. I. Aune var medlem av arbeidsgruppa for utredning av elektronisk tilgjengelighet av data
ved de naturhistoriske museene og medlem i DNs referansegruppe for "økologiske effekter av
skogbruk".

K. I. Flatberg var leder av samarbeidsutvalget mellom Fakultet for naturhistorie og Det
matematisk-naturvitenskapelige fakultet. Han var medlem i faggruppen for forsknings-
programmene "Terrestrisk naturovervåking" og "Naturens tålegrenser" og medlem i
programstyret for forskningsprogrammet "Skogøkologi og flersidig skogbruk". Videre var han
formann i Nordisk bryologisk forening, medredaktør i mosetidsskriftet Lindbergia og medlem i
"Researcher Network of Nordic Bryologists".

A. Moen var medlem i Biotopjusteringsprogrammets rådgivende gruppe (NVE-Vassdrags-
direktoratet). Han var varamedlem i Tilsynsnemnda for Austrått landskapsvernområde.

L. Prøsch-Danielsen har vært redaktør for tidskriflet "Fra haug ok heidni". Dette er et tidskrift
for Rogalands arkeologiske avdeling.

S. Sivertsen var regional kontaktperson for Flora Nordica og Atlas Florae Europaeae, dessuten
medlem i den norske soppnavnkoniiteen.

E. J. Svorkås var styremedlem i NTL og 1. vara i lokalgruppa ved VM.

RINGVE BOTANISKE HAGE

Fast tilsatt personell

Amanuensis:
Avdelingsgartner:
Gartner:

Midlertidig tilsatteleiigasjementer

Tilsynsvakter:

Cand.real. Arne Røsvik
Finn Olsen
Lennart Danielsson

Trygve Godfred Holm i tiden 18.05 - 30.09, Hans
Atle Hjelmen i tiden 1. - 3 1.07. og Eigil Holden i
tiden 1.08. - 30.09.

I sommersesongen var det engasjert ekstrahjelp tilsvarende 55 arbeidsuker.

Permisjoner Elin Anshushaug hadde permisjon fra 17.08. og ut året.

Utstyrlanskaffelser
1 Eik Simulta tilhenger, i bytte mot vår gamle Orkel tilhenger. 1 Husquarna motorsag og 3
plenklippere.

Sterre anleggsarbeider og vedlikehold
Den nye kompostplassen ble asfaltert, likeså veien rundt museumsområdet. I skråningen ved
veien ble det satt ut i alt 35 navnesorter av forskjellige prydbusker og stauder, i felt på ca. 30
av hver. Før planting ble det lagt ut duk av kunststoff (Mypex jorddekkeduk) som etterpå ble
dekket av bark. Vi regner med at dette skal redusere seinere ugrasarbeid.

Plantingene
Generelt
1992 ble ikke noe godt år hva vær og vekst angår. 1. januar blåste det storm med orkanbyger,
og flere trær gikk over ende, både av de gamle i Parken og de yngre i Arboretet. Deler av
pergolaen i Parken blåste ned. I resten av måneden var det svært mildt med snøsmelting og
store nedbørsmengder. Flom gjorde skade på stiene i Arboretet. Forøvrig føyer sesongen 91/92
seg inn i rekken av milde vintre, og bortsett fra stormskadene var overvintringen god. Våren
kom brått 10. - 12. mai, med klarvar og varme. Dette fortsatte til midt i juni. Dessverre ble det
også etter hvert svært tørt, så vanningen måtte gå for fullt. Direkte tørkeskader ble unngått,
men veksten var ikke spesielt god. Resten av sommeren og høsten var nærmest en skandale,

med sammenhengende gråvær og lave temperaturer. Oktober ble den kaldeste siden 1880.
Plantene var derfor dårlig avmodnet og dårlig forberedt på vinteren. Det er grunn til å frykte
tilsvarende dårlig overvintring. På enkelte av bartrærne, særlig blant Abies-artene, har det vært
til dels stygge tilfeller av misfarging og nålefall. Vi har fatt fastslått at det ikke dreier seg om
parasitære sykdommer. Frostluttørking gir heller ingen fullgod forklaring. Det er derfor all
grunn til å tro at det dreier seg om luftforurensing.

Arboretet
I fem av underplantingene ble det lagt ut jorddekkeduk med bark. Arbeidet forøvrig har vært
vanlig vedlikehold.

Parken
Det ble satt ut en del nye skogbunnsstauder i plenene. Dette var overskudd etter rutinemessig
deling og omplanting i Systemet.

Systemet
Avdelingen for Cyperales var gjort ferdig teknisk i 1991. I 1992 ble den tilplantet. 25 nye arter,
bla. Clndium mrrriscirs fikk plass her. I Capparales ble terasseringen med betongelementer
gjort ferdig. Dette gir b1.a. bedre muligheter til presentasjon av småvokste arter. Avdelingen
inneholder nå 28 arter, mot 15 før omleggingen. Avdelingen for Euphorbiales ble utformet med
knekkheller. I bregneavdelingen ble det lagt et glasis som skal nyttes til små tørketalende
bregner og et basseng med tilhørende sumpbed for b1.a. Osnizrnda. Det ble videre lagt regulære
bed der 12 nye arter fikk plass. I Equisetales ble det satt ned basseng med sumpbed.

Byttevirksomhet
Frøkatalogen for 1992 var på 450 nummer. Det ble sendt ut 2130 frøporsjoner og mottatt 3 16.

Undervisninglomvisninger
Det ble gitt 35 omvisninger med tilsammen 901 deltakere. Arne b s v i k hadde 45 t
forelesninger i angiospermsystematikk (B103) ved AVH og holdt kurs i plantenavn for
medlemmer av hagens venneforening (5 kvelder a 3 timer).

Deltagelse p i kongresser/ekskursjoner/kurs
Lennart Danielsson deltok på kursene "Plantevern i veksthus" 28.1. og "Vanning, Soppsyk-
dommer, gjødsling og forurensing fra veksthus" 10.2., begge på Kvithammar. Han deltok også
som innleder på Norsk Planteskolelag avd. Møre og Trøndelags kurs om "Markeds-føring av
norske planteskolevarer" 18.3.
Arne b s v i k deltok på NNMLs årsmøte i Mo i Rana 4. - 6.9. I tiden 13. - 24.9 deltok han på
innsamlingsekspedisjon i Georgia sammen med deltakere fra de botaniske hagene i Oslo,
Bergen, Tromsø og Arboretet i Mo. 17. - 3 1.10 deltok han på Botanic Gardens Conservation
International's møte i Rio de Janeiro.

0konomi
Driftsbudsjettet var på kr 353.000,- Det ble i tillegg gitt bevilgning på kr 157.000,- til
ekstrahjelp, kr 41.000,- til drift og vedlikehold av maskiner, og kr 30.000,- til utstyr. Fra AVH
mottok vi kr 20.000,- som kompensasjon for undervisning.

Spesielle oppdrag
Verdiprøvingen av lignoser for Norges Landbrukshøgskole har fortsatt.

Spesielle arrangement, utstillinger
Som ledd i Vitenskapsmuseets avdelingsbesøk inviterte vi alle Museumsansatte til Ringve 25.
mai. Praktfullt sommervær og uventet stor tilstrømming gjorde at vi awiklet hele arrange-
mentet utendørs. Som invitert gjest deltok vi på St. Hans-Messen i Nidarøhallen 18. - 21.6.
med en utstilling av eksotiske planter pluss multimediashowet "Blomster og Musikk". Vi har
videre levert planter til Vitenskapsmuseets utstilling "De siste regnskoger", som åpnet 5.6. og
sto ut året.

Ringve botaniske Iiages venner
Venneforeningen sto for 25 av de organiserte omvisningene i hagen. 8 av disse var averterte på
forhånd og hadde opptil 50 frammøtte. Venneforeningen sto også for utgivelsen og trykkingen
av katalog over plantebestanden i hagen. Sammen med Ringve Museums Venner arrangerte de
Ringve-dagen 6.12. De hjalp til under awiklingen av avdelingsbesøket 25. mai. De har gitt to
sittegrupper og fire solide benker til bruk i Arboretet.

PERSONALET

Fast tilsatt ~ersonel l

Førsteamanuensis:
Konservator:
Amanuensis:

* Universitetstekn.:
Universitetstekn. (1/2 st.):
Universitetstekn. (l /2 st.):
Førstesekretær:

* Kontorsekretær:

Cand. real. Asbjørn Moen (avd.styrer 1 / l - 1813)
Cand. real. Sigmund Sivertsen
Cand. real. Egil Ingvar Aune
Kari Sivertsen
Randi Kleveland Baadsvik (perm. 1 / I - 17/7)
Ase Sarre
Ase Fjeldsæter
Else Marie Mosand (perm. fra 1/2 st.)

Amanuensis Arne Røsvik, Ringve botaniske hage har fungert som avdstyrer fra 18/3.

* Lønnet over post 21.3.

Midlertidin tilsatt ~ersonell

Utdannigsstipendiat:
Førs teamanuensis:
Forskningsassistent:
Museumsaspirant:
Assistent

Cand. real. Arne A. Frisvoll (l /] - 15/9)
Cand. real. Arne A. Frisvoll (fra 15/9)
Cand. real. Stein Singsaas
Cand. real. Hikon Holien
Roy Ingar Humstad (Arbeidsformidlingen)

I tillegg til midlertidig tilsatte har noen botanikere/hovedfagsstudenter vært engasjert
som feltassistenter.

Emeritus; Professor dr. philos. Olav Gjærevoll

Førsteamanuensis:
Førsteamanuensis:
Vit. ass.:
Avdelingsingeniør:
Førstekontorfullm.:

Cand. real. Eli Fremstad
Dr. philos. Jarle Inge Holten
Cand. real. Jarle N. Kristiansen
Cand. real. Bodil Wilmann
Synnøve Vanvik

Den 4. juni forsvarte Jarle Inge Holten sin avhandling for den filosofiske doktorgrad.
Avhandlingen hadde tittelen "Autecological and phytogeographical investigations along
a coast-inland transect at Nordmøre, Central Norway".

Hoved fansstudenter

En kandidat, Steinar Moen avla hovedfagseksamen i 1987.

To nye hovedfagsstudenter som har veileder ved avdelingen har ogsa i perioder hatt
arbeidsplass ved avdelingen:

Bente Sagsletten Foss - Undersøkelse av storsoppfloraen i granskog i Høylandet.
Sigurd Mjøen SAstad - Undersøkelse av storsoppfloraen i furuskog i SnAsa.

Begge nevnte oppgaver har tilknytning til undersøkelsene over sur nedbør/luftforurens-
ninger.

S. Sivertsen har hatt hovedfagsveiledning av studenter (sammen med Klaus Høiland,
Oslo). I tillegg har følgende hovedfagsstudenter hatt arbeidsplass og/eller rettleder ved
avdelingen: Trond Arnesen, Harald Bergmann, Eli Grete Nisja.

Giesteforskere

I løpet av Aret har følgende forskere utenom Universitetet i Trondheim gjestet avdeling-
en:

Reidar Elven, Tromsø
Anders Lundberg, Bergen
Elsa Nyholm, Stockholm

UTSTYR

Midlene til utstyr ble b1.a. brukt til anskaffelse av et stereomikroskop, et reprokamera
med framkallingsmaskin og skylle/tørkeapparat og noe EDB-utstyr.

VITENSKAPELIG VIRKSOMHET OG FELTARBEID

Forskningsvirksomheten ved avdelingen ble dels finansiert av avdelingen sitt annuum (post
21, totalt kr 250 000). forskningsrid, ulike fond 0.1. Denne forskningen ble utført av fast
tilsatt personell.

Oppdragsprosjektene ved avdelingen ble for en stor del utført av midlertidig tilsatte og
fast personell lønnet over post 21.3. Lønns- og driftsutgifter beløp seg henholdsvis til
kr 518 000 og kr 30 000. Det ble utført 79 dagsverk i felt.

I tillegg er det nedenfor tatt med en omtale av aktivitetene i ØKOFORSK.

Mvkolo~iske undersøkelser

Sigmund Sivertsen gjorde i juni en del befaringer i nordre Gudbrandsdalen og Romsdal
som forberedelse til høstens feltarbeid. Var og høst ble det flere turer til SnAsa i for-
bindelse med Sur nedbør-prosjekt, sopp. I juli ble det gjort soppinnsamlinger i Graubund-
en i Sveits for ii supplere tidligere undersøkelser, særlig pA kritisk, ubeskrevet materiale.
I august gjorde han 14 dagers feltarbeid ved Ny-Alesund (med stipend f ra Norsk
Polarinstitutt) og i Adventdalen, Svalbard. I september ble det, med base pA Biologisk
stasjon, Kongsvold, sammen med Dr. Anna Bujakiewicz gjort innsamlinger av storsopp
i oreskoger i nordre Gudbrandsdalen og Romsdal-Nordmøre. I oktober ble det en uke
soppinnsamlinger pA en ekskursjon med Norsk Soppforening pa Mallorca. I november
arbeidet han pa felles publikasjoner med H. Dissing, København pA Kongsvold biologiske
stasjon i fem dager. I juleferien ble det gjort innsamlinger av Pezizales pA Mallorca,
denne soppgruppen var ikke utviklet enda under besøket der i oktober.

Yerrestriske økosvstemer og atmosfæriske tilførsler"

Prosjektet som har professor Eilif Dahl, NLH, As som faglig ansvarlig er beskrevet i Ars-
meldinga for 1986. I løpet av 1987 ble supplerende undersøkelser av ltigurtgranskog pa
Østlandet (pa As og i Oslomarka) utført, og Egil I. Aune deltok med 22 feltdøgn i juli
mAned. Ellers er vegetasjonsdata fra blAbærflatene som ble undersøkt i 1986 numerisk
behandlet. Jordprofilskildringene for blabærflatene er ogsa fullført. Alle jordanalysene,
med unntak av noen kornfordelingsanalyser, e r utført og mesteparten var punchet før
Arsskiftet. Dessuten er en foreløpig disposisjon for rapport satt opp og rautkast til noen
av de innledende kapitlene er skrevet.

Venetasionsrenioner i N o r a

Asbjørn Moen avsluttet arbeidet med kartfesting og beskrivelse av vegetasjonsregionene
i Midt-Norge med et manuskript som ble trykt i Norsk geografisk Tidsskrift.

Slattemvr og slAtteenn i Midt-Norne

A. Moen fortsatte sine studier av sltittemyr og slatteeng i Sølendet naturreservat og pA
Nordmarka, Nordmøre. I l987 ble bide feltarbeid og utarbeiding av manuskript for Sø-
lendet prioritert, og manuskriptet vil bli klart for publisering i 1988.

PA Sølendet ble det som vanlig utført produksjonsmAlinger ved IjbIAtt og artstellinger
m.m. i faste prøveflater. Moen oppsøkte reservatet tre ganger i løpet av Aret og tilbrakte
11 dager i omradet. Trond Arnesen, Stein Singsaas og Jo Stein Moen assisterte i noe av
feltarbeidet.

P& Nordmarka, hvor Moen hadde 6 feltdager, ble artsregistreringer og ljbltitt m.m. i fas-
te prøveflater utført. Dessuten deltok T. Arnesen, S. Singsaas, J.S. Moen og L. Bjørnstad.

I løpet av Aret ble plantesosiologisk materiale fra Nerskogen og Øvre Forradalsomridet
lagt inn pA data av Stein Wilmann. I det hele tatt ble det i 1987 brukt mye tid til
databehandling. Bodil Wilmann og Stein Singsaas var nødvendige hjelpere. Singsaas har
ogsA ellers vært behjelpelig med bearbeiding av materialet.

Renionale studier av mvr

Det ble utført noe datainnlegging av krysslistemateriale m.m. for Sør-Trøndelag. Stein
Wilmann utførte arbeidet.

EDB-baserte metoder for framstilling av kart - Samarbeids~rosiekt med Geografisk inst.,
AVH

I dette samarbeidsprosjektet som Asbjørn Moen er prosjektansvarlig for, har Bodil
Wilmann ved avdelingen og Axel Baudouin, Geografisk inst. hver utført ca. et manedsverk.
Registreringsarbeidet i Trondheim er utført av Roy Humstad. I tillegg ajourførte Finn
Wischmann funnlister for noen arter fra Oslo-herbariet.

Samarbeidsprosjektet fikk bevilget kr 120 000 fra UNIT til anskaffelse av deler av den
grafiske programpakken UNIRAS. Bevilgningen ble brukt til delfinansiering av hele pro-
grampakken som ble innkjøpt av RUNIT.

I Iøpet av Aret er blant annet oppbygging av rutiner for tegning av utbredelseskart for
planter pA nasjonalt og regionalt nivA utført. Kartene baseres pA data som finnes i her-
bariedatabasen ved avdelingen, supplert med data fra de andre norske herbariene.

Isohypsekart (dvs. linjer gjennom punkter med samme høgde) for den klimatiske
skoggrense i Midt-Norge. Det g&r fram at skoggrensa ligger under 400 m 0.h. p& kysten,
og over 1100 m p& Dovre. Fra artikkel i Norsk geogr. Tidsskr. 1987 av A. Moen.

ØKOFORSK-PROSJEKTER

Havstrand i Midt-Norge. Flora. venetasion on verneverdier

Feltarbeidet ble avsluttet i 1986 i Nord-Trøndelag. Prosjektet fortsatte i 1987 med etter-
arbeid og rapportframstilling. Rapporten er avsluttende for prosjektet, med Jarle N.
Kristiansen som forfatter. Den behandler Sør- og Nord-Trøndelag med beskrivelse av ca.
260 lokaliteter, havstrandflora, havstrandvegetasjon, foruten med vurdering av verneverdi.
Prosjektleder har vært Jarle I. Holten.

Austrtittlunden landska~svernomr6de

Noe av sommeren ble brukt til kontroll av oppmerkingen av de 55 prøveflatene. I 1987
ble det lempet pa ferdselsforbudet i Lundahaugen etter at en ny avtale kom i stand mel-
lom Forsvaret og Ørland kommune med hensyn til bruk av Lundahaugen. Det legges opp
til A legge ut 16 nye prøveflater i Lundahaugen (som grenser mot Austrattlunden). Dette
arbeidet ble startet høsten 1987 og fortsetter i 1988, inkludert første gangs dokumenta-
sjon. Første gjentak av de 55 prøveflatene analysert i 1984, foreslh gjort i 1989. Pro-
sjektleder er J. I. Holten.

Sur nedbørs virkning DA skonvenetasionen (Høvlands-~rosiektet)

Dette er et samarbeidsprosjekt mellom Rune H. Økland, Universitetet i Oslo og Jarle I.
Holten. Prosjektet legger opp til en detaljert metodikk for overvaking av skogsvegeta-
sjonen med faste prøveflater, plassert langs transekter i Høylandet i Nord-Trøndelag og
Solhornfjell i Gjerstad kommune, Aust-Agder. 100 prøveflater vil bli registrert i hvert
av omrtidene. Av de 100 prøveflatene i Høylandet, ble 45 analysert i.1987. Det legges ogsa
opp til detaljerte jordbunnsundersøkelser langs de samme transektene. Fra 15. mai var
J. N. Kristiansen engasjert som vit.ass. pti prosjektet.

Fastruter i LAnen

I forbindelse med kapasitetsutvidelse i Nedre Vinstra kraftverk har Eli Fremstad lagt ut
9 transekter med fastruter p& Ltigens bredder mellom Hundorp og Losna. Transektene skal
følges opp i en 5-tirsperiode for a registrere eventuell erosjon pa elvebredden som følge
av kraftverkutbyggingen.

Enheter for venetasionskartlenning

Kartleggingsenhetene, som er redigert av Eli Fremstad og Reidar Elven, Universitetet
i Tromsø, forela trykt i juni i Økoforsks utredningsserie. Høsten 1987 tok Eli Fremstad
initiativ til en videreføring av prosjektet i form av et flertirig samarbeidsprosjekt for
EDB-registrering og -bearbeiding av plantesosiologisk og vegetasjonsøkologisk materiale.
I prosjektet vil alle de vegetasjonsøkologiske fagmiUøene i Norge delta.

Flommarksvenetas ion i Trøndelag

Inventering av flommarksvegetasjon langs elvene i Nord-Trøndelag ble avsluttet i 1987
(i Sør-Trøndelag i 1986). Varen 1988 vil det foreligge en rapport med forslag til verne-
tiltak for graor-heggeskog og andre flompavirkede vegetasjonstyper.

UTSTILLINGER

Arbeidet med de økologiske (biologiske) og systematiske (botaniske) utstillingene har
fortsatt. Planleggingsfasen er n i stort sett ferdig og produksjonsfasen er i gang.
Innsamling og ordning av plantemateriale har vært en viktig oppgave. Det gjelder ogsi
tilrettelegging av fotomateriale for den botaniske karplantekarusellen. Museumsaspirant
HAkon Holien har hatt utstillingsarbeid som en viktig oppgave. Han arbeidet særlig med
planlegging og innsamling av materiale til den systematiske lavutstillinga. Arild Krovoll
var engasjert i 2 mnd (315 uke) med planleggingsarbeid for karusellen. De ansatte har
deltatt i kortere eller lengre tid som faglige konsulenter og i komitearbeid. Randi
Baadsvik brukte 20 dagsverk til utstillingsarbeid. Hun foretok innsamling, preparering (i
sand) og etterarbeid av plantemateriale for utstillingene, samlet hovedsakelig i Trondheim
og Melhus kommuner. Dessuten foretok Baadsvik en tur til Nerskogen og samlet planter
og vegetasjonsmatter fra fjellet. Diverse brun-, rød- og grønnalger ble samlet og
preparert i glycerol (prepareringen ikke ferdig). Fotografering av voksesteder ble ogsi
utført. Egil I. Aune deltok i første halvAr i flere møter med b1.a. utstillingsformgiver og
museumsaspirant, og det botaniske innholdet i strandberg-og strandeng-montrene ble
konkretisert. I annet halvir ble en del data- og kartmateriale med tanke pa "kompakt-
delenn i skogutstillinga satt sammen.

PUBLIKASJONER

Trvkte arbeid

Aune, E.I. 1987. Tankar om korleis vi kan s p i om skogtilstanden i Norge, 6 s. i Thyrum,
K. & Fikkan, A.: Rapport fra "boblemøte" om innhold i en mulig perspektivanalyse
for norsk skog om 25-30 Ar. Miljøverndept.

Bretten, S. & Rønning, 0.1. (red.) 1987. Fagmøte i vegetasjonsøkologi p i Kongsvold 1987.
Univ. Trondhein~. Vitensk. mus. Rapp. Bot. Ser. 1987 1: 1-63.

Fremstad, E. 1987. Slitasje p& vegetasjon og mark i Femundsmarka, Rogen og Langfjal-
let. Befaringsrapport. Økoforsk Ufred. 1987, 2: 1-65.

Fremstad, E. & Elven, R. (red.) 1987. Enheter for vegetasjonskartlegging i Norge. Øko-
forsk Ufred. 1987, 1. Flere pag.

Frisvoll, A.A. 1987. Lectotypification of Racomifriunt lanuginosum (Hedw.) Brid. Lindbergia
12: 83-86.

Frisvoll, A.A. 1987. Notes on Hypnum scalare Zenker et Dietrich and on their exsiccate
Musci Thuringici. J. Bryol. 14: 593-594.

Frisvoll, A.A. 1987. The status of Schisfidium andreaeopsis, with notes on the Krause
collection from the Chuck peninsula. Bryol. 89: 276-278.

Gjærevoll, 0. 1987. Fra Jeriko til Tsjernobyl. Samtiden 2: 61-65.
Gjærevoll, O. & Bretten, S. 1987. Guide to excursion No. 30. The high mountain flora

and vegetation of Central Norway. XIV. Iiit. Botanical Congress Berlin 22 s.
Gjærevoll, 0. 1987. Nye verneomrbder i Trollheimen. Trondhjems Turistforenings drbok.

86-95.

Holten, J.I. 1986. Autecological and phytogeographical investigations along a coast- in-
land transect at Nordmøre, Central Norway. Dr. philos. fhesis. University o f Trond-
heim, Department o f Botany. 349 s. 69 plates.

Moen, A. 1987. Myr- og kjeldevegetasjon'. 23 s. i Fremstad, E. & Elven, R. (red.) Enheter
for vegetasjonskartlegging i Norge. Økoforsk ufredn. 1987 1.

Moen, A. & Aagaard, K. 1987. Kart over vegetasjon i liten malestokk og bruk av slike
som grunnlag for viltbiotopkart. s. 34-47 i Østbye, E. (red.) Vegetasjonskart som
hjelpemiddel i viltomradekartlegging. Viltrapport 43.

Moen, A. 1987. Slittemyr. - s. 145-162 i Emanuelsson, U. & Johansson, C.E. (red.) Bio-
toper i det nordiska kulturlandskapet. Nordiska ministerrddet, Miljerapp. 1987 6.

Moen, A. 1987. Myrfrekvens. Myr i prosent av landareal pr. topografisk kartblad. Nasjo-
nalatlas for Norge. Statens kartverk. 1 kart.

Moen, A. 1987. The regional vegetation of Norway, that of Central Norway in particular.
Norsk geogr. Tidsskr. 4 1: 179-226.

Røsvik, A. 1987. Vare ville roser. - Norsk Hagetidend 11/87: 627-629.
Schumacher, T. & Sivertsen, S. 1987. Sarcoleotia globosa (Sommerf.: Fr.) Korf. Taxonomy,

ecology and distribution. Pp. 163-176 in: Arctic and Alpine Mycology I I . Edited by
G.A. Laursen, J.F. Ammirati, and S.A. Redhead. Plenum Publishing Corporation. .

Moen, S. 1987. Vegetasjon, suksesjonsforhold og skjøtselsproblemer i AustrAttlunden
IandskapsvernomrAde. Hovedoppgave i botanikk. Univ. i Trondheim.

SAMLINGENE

Karplanteherbariet

En del nye skap ble anskaffet til herbariet og det tilhørende lagerrommet. En god del
materiale ble forflyttet, og omlegningen av nordiske karplanter har fortsatt. Dette ar-
beidet begynner nA A nærme seg fullførelsen, selv om en permisjon første halvar har for-
sinket fremdriften noe.

Assistent Roy Humstad har arbeidet med dataregistrering, etikettering, og en del innord-
ning i utenlandsherbariet. Nytt av Aret er at ogsA utian av norske karplanter blir data-
registrert dersom arten ikke p& forhbnd er blant d e fA som er fullstendig registrert.

I løpet av Aret er det i forbindelse med utlin ekspedert 677 nr. i 15 sendinger. I for-
bindelse med innlan er det ekspedert 412 nr. i 7 sendinger. 2431 nr. e r registrert som
tilvekst til karplanteherbariet.

Tilvekst

S. Jervell Arentz (mest Trondheims-omradet)
H. Schwencke, Halsøy (Rhynchospora alba fra Vefsn)
R. Elven, Tromsø (div. fra Røros)
A. A. Frisvoll (Carex acufa fra Skaun)
E. I. Aune (havstrandsmateriale, Sør-Trøndelag
J. I. Holten & E. I. Aune (Sør-Trøndelag)
J. N. Kristiansen (havstrand Trøndelag)
H. Holien & A. A. Frisvoll (Saxifraga opposilifoiia, Roan)
R. Humstad (div. Afjord)
R. Humstad (Lamium amplexicaule/Verortica persica, Trondheim)
H. Holien (Goodyera repens, Afjord)
Fru J. Stene Sørensen (herb. etter avdøde professor N. A. Sørensen)

8 5
1

2 1
1

8 4
14

2 15
1
6
2
1

ca. 2000

nr.
n

n

n

n

n

n

n

n

n

n

n

Herbariet etter professor Sørensen er Arets største tilvekst. Materialet er samlet i man-
ge omrader av landet. Størst betydning har d e omfattende samlingene fra Jotunheimen,
der det b1.a. er notert høydegrenser for en rekke arter.

4 h Årsmelding 1987

73 nr.
164 "
24 "
16 "

1 "
6 "

14 "
7 "

Callitriche til Universitetet i Uppsala
div. Stellaria til Botanisk Museum, Oslo
div. Stellaria til Botanisk Museum, Oslo
Pulmonaria til Universitetet i Bergen
Poa jlexuosa til Botanisk Museum, Oslo
div. graminber til Kristiansand Museum (returnert)
Gymnocarpium til Botanisk Museum, Oslo (returnert)
Avena strigosa til Polish Academy of Sciences, Inst. of Botany, Krak6w
(returnert)
Viola rupestris til Universitetet i Bergen (returnert)
Teucrium scorodonia fra Botanisk Museum, Oslo (retur)
Parnassia fra Universitetet i Uppsala (retur)

3 nr. Luzula wahlenbergii fra Botanisk Museum, Bergen
1 " Luzula wahlenbergii fra Botanisk Museum, Bergen

109 " div. Roegneria fra Tromsø Museum (returnert)
6 " Lychnis alpina fra Kristiansand Museum (retur)

84 " Carices julvellae til Univ. i Tromsø, IBG (retur)
100 " div. Roegneria til Tromsø Museum (retur)

Kryptogarnherbariet

I løpet av Aret er en del omflyttinger foretatt, bide' i mose- og lavherbariene. I for-
bindelse med utlin er det ekspedert 481 eksemplarer i 35 ekspedisjoner, og i forbindelse
med innlin 4049 eksemplarer i 58 ekspedisjoner. 732 nr. er notert som tilvekst til krypto-
gamherbariene.

Moser:

Marc Favrean, Memorial Univ. Newfoundland (Racomitrium spp.)
K. I. Flatberg, Bot. inst. (div. original/typemateriale Sphagnum)
L. Kjelvik, Levanger (div. mosemateriale fra Forra)

Lav

Bot. inst., Univ. i Bergen (Bryoria bicolor/Lecanactis latebrarum)
H. Holien (div. lav)

Sopp:

T. Tønsberg, Bergen (3 koll. sopp, Svalbard, inklusive slekten
Inermisia, ny for Svalbard)

J. I. Holten (Plicaturopsis crispa, Tingvoll)
S. Bretten, Kongsvold (Paxillus involutus fra kjellernedgang der)
H. Holien (Sarea resinae fra Stjørdal; Crucibulum fra Afjord)
E. Fremstad (Phaeolepiota aurea fra Verdal)
M. Sæbø, Bergen (2 koll. Cheilymenia sp. fra Trollheimen)

5 nr.
5 "

167 "

J. Stordal, Vikersund (4 nr. Crepidotus)
A. Bujakiewicz & S. Sivertsen (div. oreskoger Midt-Norge)
S. Sivertsen (Svalbard, ves. Pezizales)
S. Sivertsen (Sveits, Mallorca)
S. Sivertsen (div. Trøndelag og Nord-Norge)
R. Baadsvik (Clavariadelphus sachalinensis, Byneset)
G. Sømhovd Andersen, Vik i Helgeland (Peckiella laferitia)
M. Husby, Fræna (Megacollybia platyphylla, Drangedal)
T. Schumacher, Oslo (Phellinus torulosus & Abortiporus biennis, Mallorca)
I. Wormdal, Orkdal (comm. A. Krovoll) (Elaphomyces granulatus)

4 nr
130 "

ca. 50 "
160 "

ca. 50 "
1 "
1 "
1 "
2 "
1 "

Moser:

30 koll. Drepanocladus til Naturhist. Riksmuseet, Stockholm
2 " Grimmia teretinervis til Botanisk institutt, AVH

17 " Dicranum og Kiaeria fra Kochi University (retur)
11 " Archidium alterni/olium til Botanisk institutt, Bergen (returnert)

1 " Hyprtum solitarium til Naturhist. Riksmuseet, Stockholm (returnert)
37 " Thuidium tamariscinum til Botanisk Museum, Oslo (returnert)

Sopp:

8 nr.
1 "
2 "
1 "

38 "

Fayodia og Coprinus til 0. Weholt, Torp
Inocybe calospora til Univ. of Turku (returnert)
Coprinus domesticus til 0. Weholt, Torp (returnert)
Cyathus olla til Biologisk institutt, Oslo (returnert)
Lachnellula til Botanisk institutt, Bergen (returnert)
Bovista paludosa til Biologisk institutt, Oslo (returnert)
Dasyscyphus til Botanisk institutt, Bergen (returnert)
Chlorociboria fra Botanisk Museum, Oslo (retur)
Ascocoryne fra NISK, As (retur)
Pindara terresiris fra R. Kristiansen, Torp (retur)
div. Basidiomyceles fra Botanisk Museum, Oslo (retur)

Alger:

1 nr. Goniolithort reinboldii (type) til C.A.D.I.C., Ushuaia, Argentina (returnert)
3 " Lithophyllum orbiculatum, L. fenuissimum & L. bornetii (typer) til Portsmouth

Polytechnic, Hayling Island
4 " Lithophyllum crouani fra Portsmouth Polytechnic, Hayling Island (retur)
1 " Lithophyllurn prototypum (type) fra Portsmouth Polytechnic, Hayling Island

(retur)

Lav:

10 nr. Ochrolechis turrteri til Botanisk institutt, Bergen
12 " Lecartactis abietina, L. umbrirta til Botanisk institutt, Bergen (returnert)
6 " Parmelia prolata fra Botanisk Museum, Oslo (retur)

Moser.

441 koll.
6 "

11 "
3 "

121 '
20 "
46 "

426 "
1458 "

1 "

Racomitrium fra Bot. Museum, København (returnert)
Racornitrium depressum til New York Botanical Garden (retur)
Racomitrium sudeticum til Bot. Museum, København (retur)
Schistidium holmenianum til Bot. Museum, København (retur)
Racomitrium til Bot. Museum, København (retur)
Racomitrium til Bot. Museum, København (retur)
Racomitrium til Bot. Museum, Helsinki (retur)
Racomitrium til Bot. Museum, Helsinki (retur)
Racomifrium til Naturhist. Riksmuseet, Stockholm (retur)
Racomifrium fasciculare til Syst.-Geob. Inst. Univ. Gottingen (retur)
Racomitrium til Inst. Bot., Eidg. Techn. Hochschule, Zilrich (retur)
Racomitrium til Univ. Uppsala (retur)
Racornitrium lanuginosum til Univ. Uppsala (retur)
Racomifrium microcarpon til Bot. Museum, Helsinki (retur)
Racornitrium til Bot. Museum, Helsinki (retur)
Racomitrium til Univ. Tromsø (retur)
Schistidium andreaeopsis til Naturhist. Riksmuseet, Stockholm (retur)
Racomifrium til Naturhist. Riksmuseet, Stockholm (retur)
Racomitrium til Naturhist. Riksmuseet, Stockholm (retur)
Racomitrium til Naturhist. Riksmuseet, Stockholm (retur)
Racomiirium til Naturhist. Riksmuseet, Stockholm (retur)
Racomitrium til Bot. Museum, Helsinki (retur)
Racomitrium til Bot. Museum, Helsinki (retur)
div. moser (Funck's Crypt. Gew. Fichtelgeb. 2) til Bot. Museum, Helsinki
(retur)
Grimmia og Racomitrium til Bot. Museet, Lund (retur)
Trichosfomum crispipilum til Harvard Univ., Massachusetts (retur)
Racomifrium til Bot. Inst., Univ. Wien (retur)
Racomifrium til Univ. Hamburg (retur)
Racomilrium til Mus. Nat. d9Hist. Nat., Paris (retur)
Racomifriurn til British Museum, London (retur)
Racomitrium til Rijksherbarium, Leyden (retur)
Racomitrium til Slezske Museum, Opava (retur)
Racornitrium til Erbario dell* Univ. Roma (retur)
Racornitrium til Glasgow Museum & Art Galleries (retur)
Racomitriunt til Karl-Franzens-Univ., Graz (retur)
Racomitrium til Makino Herbarium, Tokyo (retur)
Racomitrium til Bot. Inst. Charles Univ., Prague (retur)
Racomitrium til Bot. Inst. Charles Univ., Prague (retur)
Racomifrium til Univ. of Alaska, Fairbanks (retur)
Racomilrium til Mus Nat. d9Hist. Nat., Paris (retur)
Racomifrium til Makino Herbarium, Tokyo (retur)
Racomitrium til Hungarian Nat. Hist. Museum, Budapest (retur)
Racomitrium til Manchester Museum (retur)
Racomitriurn sudeficum var. validior til Landesmus. Joanneum, Graz (retur)
Racornitrium til Dept. Bot., Kyoto Univ. (retur)
Racomitrium til Inst. Bot. Barcelona (retur)
Racomitrium til Inst. Bot., Univ. Wurzburg (retur)
Racomitrium til Inst. Bot., Univ. Wiirzburg (retur)
Schistidium andreaeopsis til Ubersee -~useum, Bremen (retur)
Racomitrium til British Museum, London (retur)
Racomitrium til British Museum, London (retur)
Racomitrium f ra Naturhist. Riksmuseet, Stockholm (returnert)
Racomiirium til British Museum, London (retur)

Sopp:

1 nr. Sarcoleotia globosa til Botanisk Museum, Helsinki (retur)

Lav:

7 nr. Bryoria spp. fra Tromsø Museum, Tromsø
23 " Bryoria spp. fra Botanisk institutt, Bergen

Utsendte Raver

Dublett av Inermisia fra Svalbard til København universitet.

UNDERVISNING

O. Gjærevoll deltok som foreleser og ekskursjonsleder i KOMMITs kurs i alpin økologi
pA Kongsvoll i slutten av juni, og holdt 4 forelesninger om miljøvern pA Sosialhøgskolen
i Trondheim i november.

A. Moen holdt 10. juni hovedfagsforelesninger og feltkurs i vegetasjonskartlegging ved
Botanisk institutt, AVH, 7.-8. august foreleste han om vegetasjonsregioner i Norge og
ledet en ekskursjon til Sølendet naturreservat. for doktorstudenter ved Vaxtbiologiska
institusjonen, Universitetet i Uppsala.

REISER, FAGMOTER, KURSDELTAKING O.L.

Egil I. Aune, Jarle I. Holten, Asbjørn Moen og Bodil Wilmann deltok p i fagmøtet i
vegetasjonsøkologi p i Kongsvoll 29.-31. mars.

Pa Symposiet Plantegeografi og naturvern i Skandinavia, pA Kongsvoll 18.-20. september,
arrangert til ære for professorene Eilif Dahl og Olav Gjærevoll, deltok E.I. Aune (medlem
av arrangementskomiteen), J.I. Holten, A. Moen, og S. Sivertsen fra avdelingen.

J.I. Holten, J.N. Kristiansen og B. Wilmann deltok pA "Seminar om forskning og
forvaltning innen langtransporterte luftforurensninger og deres effekter" pA Lysebu i Oslo
8-9. oktober.

E.I. Aune deltok i løpet av Aret i 5 styremøter for NNML og i NNMLs Arsmøte og fag-
seminar p i Kongsberg 9.-11. oktober. Aune deltok og holdt innledningsforedrag pA
"Boblemøte" for skogskadeutvalget som ble arrangert av Miljøverndepartementet, og 5.-
6. november deltok han i møtet "Vegetasjonstyper i Norge. Idegenereringsmøte" i Trond-
heim, 23.-24. november i konferanse i Trondheim om "Organisering og finansiering av
norske museet". Dessuten var han deltaker i RUNITs kurs i VMS (operativ-systemet for
VAX datamaskiner).

R. Baadsvik deltok pA NNMLs Arsmøte pA Kongsberg 9.-11- oktober.

E. Fremstad deltok i mai i fagrad for vegetasjonskartlegging ved Jordregisterinstituttet
og møte om database for miljølitteratur ved Institutt for engergiteknikk, Kjeller, samt

i oktober pA Økoforsks forskermøte i Oslo. I forbindelse med et lyngheiprosjekt har hun
vært i Bergen og Bremanger, og andre prosjekter har ført henne til Femundsmarka og
Nord-Gudbrandsdalen. I juli var hun pA studietur til Sveits, delvis finansjert gjennom
Astri og Olav Gjærevolls legat. Fremstad deltok i Statens naturvernrads befaring til
Vega og Lomsdalen/Visten i august og i juni p& NAVFs styres besøk hos forskningsrad
i Storbritannia, Nederland, Vest-Tyskland og Sveits. I 1987-88 deltar hun i Miljøvernde-
partementets kurs for videreutdanning i samfunnsplanlegging ("Samplan").

O. Gjærevoll var hovedtaler ved Det Norske Skogselskaps Arsmøte p i Hamar 30. juni med
tittelen "Skog er mer enn trær. Skogbrukets ansvar i en samlet ressursforvaltning". 4.-
10. august ledet Gjærevoll sammen med Simen Bretten en internasjonal ekskursjon pa
Kongsvoll og i Sunndalsfjella, som et ledd i den XIV International Botanical Congress
i Berlin. 22. september holdt Gjærevoll foredragene "Natur conservancy in Norway" pA
symposiet "Ecology of the uplands" arrangert av British Ecological Society og Nature
Conservation Council i Edinburgh, og 23. september foredraget "From Jeriko to Cherno-
byl" pA 111. International Conference on the Maintenance of the Biosphere i Edinburgh.
10. november holdt han Arets "Ivar Benum-forelesning" p& Bergen Lærerhøgskole.

J.I. Holten hadde et opphold p i 18 dager p& School of Plant Biology, Bangor, Nord-Wales
i august hvor han hadde seminar om Høylandsprosjektet, og det samme seminar ble gjen-
tatt pA Institute for Terrestrial Ecology, Bangor, samt i oktober p& Økoforsks
forskermøte i Oslo.

A. Moen deltok i møte 19. januar i Oslo sammen med botanikere og representanter for
Statens Kartverk for A klargjøre videre arbeid med vegetasjonskart over Norge og 5.-6.
november i møtet "Vegetasjonstyper i Norge. Idegenereringsmøte" i Trondheim

S. Sivertsen deltok i NNMLs Arsmøte pA Kongsberg og i Norsk Soppforenings ekskursjon
til Mallorca i oktober.

B. Wilmann deltok pil fellesmøtet for likestillingsutvalgene ved universiteter og høgskoler
19.-20. mai i Trondheim.

YMSE

Aune , v a r medlem i rAdet for Universitetsbiblioteket (fram til 1. juli, deretter
varamedlem), i Koordineringsutvalget for oppdragsvirksomheten, formann i EDB-komiteen
og fra 1. juli medlem av Budsjettkomiteen. Aune er dessuten varamedlem i fagradet for
vegetasjonskartlegging (Jordregisterinstituttet/NIJOS), medlem. av styret (sekretær) for
NNML, Trondheimsrepresentant i styret for ANV ("Arbeidsgruppen norsk vegetasjon") fra
desember 1987.

Fremstad ble fra og med januar medlem av styret i Norges allmenvitenskapelige forsk-
ningsrAd (NAVF) og Statens Naturvernrad. Høsten 1987 ble hun med i NAVFs planutvalg
for forskerrekruttering. Hun er medlem av redaksjonskomiteene i Gunneria og Blyttia og
redaktør av publikasjonene til Økoforsk-gruppen i Trondheim. Høsten 1987 ble hun valgt
inn i styret i Biologforeningen.

Frisvoll er medlem av Utstillingskomiteen og Styringsgruppa for d e nye biologiske utstil-
lingene.

Moen er medlem i en komite for naturfaglige utstillinger i det nye Rørosmuseet, vara-
medlem' i tilsynsnemnda for Austrattlunden landskapsvernomrade og varamedlem i KOMMIT
(Komiteen for miljøvern ved Universitetet i Trondheim).

S. Sivertsen er varamedlem i Arktisk utvalg, Styringsgruppe forskning og undervisning
i polarfag, varamecllem i boligkomiteen for universitetet, leder av eksekutivgruppen for
ISAM (de internasjonale symposiene i arktisk og alpin mykologi) fram til symposiet 1988
pa Svalbard.

52 &snieldine 1987

RINGVE BOTANISKE HAGE

PERSONALET

Fast tilsatt ~ersonel l

Amanuensis:
Avdelingsgartner:
Gartner:
Gartner:

Tilsynsvakt:
Tilsynsvakt:

Cand.real. Arne Røsvik
Finn Olsen
Lennart Danielsson
Jostein Vik (fra 1.4 til 30.9)

Einar Krystad (1.6-30.8)
Otto Nilsen (1.6-30.8)

I sommersesongen var det engasjert ekstrahjelp tilsvarende 63 arbeidsuker.

Permis ioner

Finn Olsen var sykepermittert i tiden 16. september - 26. oktober.

UTSTYR/ANSK AFFELSER

Med en gammel hagebenk fra loftet p i Ringve som modell, ble det laget fire nye til bruk
i Parken. Videre ble det anskaffet en løvsuger, en plenklipper og en veksthusstige.

Større anlegasarbeider

Parkeringsplassen, som ble pibegynt i 1986, er i alt vesentlig ferdig. Det som gjenstir, er
gartnerarbeid med planting.

Plantinnene

Generelt

Etter en mild og fuktig høst var plantene dirlig modnet og forberedte pA vinteren. Selve
vinteren var kanskje ikke spesielt vanskelig, men viren var bade kald og sein. Det kan nev-
nes at skogen var svart 17. mai, og at vironna for bøndene var 14 dager seinere enn nor-
mal t.

Etter hvert viste skadene seg ogsi i RBH. Svært mange planter var hardt skadet eller døde;
og det gjaldt lignoser s i vel som stauder. Sommeren ble den kaldeste og viteste p i 25 Ar.
Aret 1987 er antakelig det dirligste veksthr i hagens historie hittil. Derimot ble høsten for-
holdsvis varm og tørr, slik at de plantene som trass alt overlevde sommeren e r bra forbe-
redte p i vinteren.

Arboretet

Som et forsøk ble hovedstien holdt brøytet for snø. Det førte til e t jevnt tilsig av publikum

gjennom hele vinteren, med b1.a. skøyteløping pL dammen. Brøytingen vil derfor fortsette
og bli noe utvidet i fremtiden.

I arboretet startet ellers arbeidet med L innføre bunnvegetasjon under trærne. Eksempelvis
har Picea abies fatt et dekke av. Athyrium filix-femina, og Alnus incana et dekke av Matt-
heuccia struthiopteris.

I avdelingen for Primulales ble det bygget terasser av stor gatestein.

Bvttevirksomhet

Frøkatalogen for 19&7 var p i 370 nummer. Det lave tallet skyldes dels den dArlige sommer-
en med liten frøsetting, dels at vi mistet en flittig og dyktig medarbeider i frøsamlingsar-
beidet, Klaus Losen. I løpet av Aret ble det sendt ut 2471 frøporsjoner, og motatt 409.

Det ble gitt 16 0rgan:iserte omvisninger med til sammen 372 deltakere.

Lennart Danielsson tieltok pL Norsk Gartnerforbunds kurs pa Kvithamar 2. februar om gjøds-
ling av veksthuskulturer, og pL Norsk Planteskolelags kurs pA Vea 25.-27. februar om
"Hvordan øke norsk produksjon av planteskolevarer?"

Finn Olsen deltok p i Norsk Gartnerforbunds kurs p& Kvithamar 13. januar om bruk av
plantevernmidler, autorisasjonskurs for midler i fareklasse X. Han deltok videre p& hagemøte
i Uppsala 18. august.

Arne Røsvik deltok p& møte i Nordisk Floraprosjekt i Stockholm 9.-11. mars, p& møte i In-
ternational Assosiation of Botanical Gardens i Frankfurt 2.-8. august, pL symposiet "Flora
i forvandling" med etterfølgende hagemøte i Uppsala 15.-18. august, pA symposiet "Plante-
geografi og Naturvern i Skandinavia" p& Kongsvoll 18.-20. september. og p& NNMLs Arsmøte
p& Kongsberg 8.- l l .oktober.

Økonomi

Driftsbudsjettet for 1987 var p i kr 266.000.-. I tillegg ble det gitt ekstrabevilgninger til
drift av EDB pL kr :15.000.-.

RBH deltar i avsluttende verdiprøving av utvalg for lignoser for norske forhold, administrert
av Norges Landbrukshøgskole, Institutt for Hagebruk, Seksjon Grøntanleggsplanter. Dette
innebærer at 10 genotyper hver av Genistia tinctoria og Celastrus scandens ble utplantet
til dyrking og observasjon i RBH. RBH dyrker videre et utvalg av Sedum rosea for Svenska

. artmedicinska Institiitet.

ARSMELDING BOTANISK AVDELING 1988

PERSONALET

Fast tilsatt personell

FØrstearnanuensis:
Konservator:
Amanuensis:

* Universitetstekn.:

Universitetstekn. (1/2 st.):
Universitetstekn. (1/2 st.):
FØrstesekretær:

* Kontorsekretær:

Cand. real. AsbjØm Moen
Cand. real. Sigmund Sivertsen
Cand. real. Egil Ingvar Aune
Kari Sivertsen
Randi Kleveland Baadsvik
Åse Sarre
Åse Fjeldsæter
Else Marie Mosand (perm. fra 112 st. 01.01-31.08,
perm. fra hel st. 01 .Og-31.12)

Amanuensis Arne RØsvik, Ringve botaniske hage, har vært avdelingsstyrer.

* L~nne t over post 21.3.

Midlertidig tilsatt personell

Amanuensis: Cand. real. Arne A. Frisvoll (01.01-30.04)
Forskningsassistent: Cand. real. Stein Singsaas
Forskningsassistent: Cand. real. Astri LØken (01.06-31.12)
Assistent Roy Ingar Humstad (Arbeidsformidlingen)

Tove Edvardsen (01 .Og-3 1.12) FØrstekontorfullmektig:

I tillegg til midlertidig tilsatte har noen botanikerehovedfagsstudenter vært engasjert som
feltassistenter.

Emeritus:

Sivilarbeider:

Økoforsk

FØrstearnanuensis:
FØrstearnanuensis:
Vit. ass.:
Vit. ass.:
Avdelingsingeniør:
FØrstekontorfullm.:

Professor dr. philos. Olav Gjærevoll

Trond Arnesen (08.08-07.12)

Cand. real. Eli Fremstad
Dr. philos. Jarle Inge Holten
Cand. real. Jarle N. Kristiansen (01.01-30.04)
Cand. real. Arne A. Frisvoll (01.05-31.12)
Cand. real. Bodil Wilmann
S ynnØve Vanvik

Tilsatte ved Økoforsk gikk fra 01.09.1988 over til forskningsstiftelsen NINA.

Hovedfapsstudent~g

En kandidat, Eli Cirethe Nisja avla hovedfagseksamen i 1988.

FØlgende hovedfagsstudenter har hatt arbeidsplass ogteller rettleder ved avdelingen: Trond Arnesen,
Harald Bergmann, Bente Sagsletten Foss, Sigurd MjØen Såstad og Øystein StØrkersen.

Giesteforskere

I 1Øpet av året har fØlgende forskere utenom Universitetet i Trondheim gjestet avdelingen for
forskningsformål:

Torstein EngelskjØn, Oslo
Wm. J. Woelkerling, Bundoora, Australia
Lars Hedenas, Stockholm
Stig Hvosi ef, Ås

I tillegg har Håkon Holien, Trondheim disponert en arbeidsplass i herbariet i forbindelse med sine
lavstudier som har foregått kontinuerlig gjennom hele året på deltid.

NAVFs evaluerinrrskomit6

Den internasjonale evalueringskomit6en i terrestrisk biologi besØkte avdelingen 14. april. Utover selve
møtet med komiteen ble det også tid til en kort omvisning i samlingene. Komiteen har levert sin
rapport.

UTSTYR

Midlene til utstyr ble b1.a. brukt til anskaffelse av et mikroskop, en Sputter-enhet for preparering av
Scanningprøver og EDB-utstyr som to matriseskrivere, oppgradering av 4 PC-er med harddisker og
minneutvidelse og 6n "skriver-veksler".

VITENSKAPELIG VIRKSOMHET OG FELTARBEID

Forskningsvirksoniheten ved avdelingen ble dels finansiert av avdelingen sitt annuum (post 21, totalt
kr 288 OOO), forskningsråd, oppdragsmidler, ulike fond 0.1. Denne forskningen ble utført av fast tilsatt
personell.

I tillegg er det necleiifor tatt med en omtale av aktivitetene i ØKOFORSKDJINA.

56 Årsmelding 1988

Mykologiske undersgkelser

Sigmund Sivertsen gjorde i juni noen få dagers feltarbeid på Kongsvoll og i Rana. I forbindelse med
ISAM 3 gjorde han en del innsamlinger på Svalbard. I slutten av august til begynnelsen av september
deltok han i feltarbeid i Saltdal sammen med en rekke andre mykologer, og han gjorde etterpå noen
inventeringer i Rana. En del materiale for kjemiske undersokelser ble innsamlet. Det ble også noen
dagers feltarbeid i Nord-TrØndelag.

Karplantefloristikk
S. Sivertsen foretok en ukes inventeringer i Okstindan-omrildet og ca. en uke i Øst-Finnmark. En del
fotografering for utstillingsformål ble foretatt under disse reisene.

"Terrestriske Økosystemer og atmosfæriske tilfprsler"

Prosjektet som har professor Eilif Dahl, NLH, Ås som faglig ansvarlig, er nærmere beskrevet i
årsmeldingene for 1986 og 1987. I 1988 arbeidet Egil I. Aune sammen med Anne-Kristin LØes
(Stiftelsen for Økologisk jordbruk, Tingvoll) og Eilif Dahl med tilrettelegging av materialet for
publisering. Numeriske analyser av vegetasjonsdata og statistiske analyser av jordanalyseresultatene
har tatt mye tid. E. I. Aune oppholdt seg på Ås i tre perioder, tilsammen 12 dØgn for konsentrert
arbeid med materialet, og han brukte totalt noe over et månedsverk på prosjektet i 1988. Selv om det
fortsatt gjenstår mye arbeid, er det allerede kommet fram en del interessante resultater. Prosjektet ble
presentert i forbindelse med den nordiske skogØkologiekskursjonen i august (se nedenfor), og E. Dahl
hadde en presentasjon på et NISK-seminar i november. Aune var med å skrive en artikkel basert på
dette innlegget, og det vil bli trykt i "meddelelser fra NISK i 1989. Dessuten la Aune fram en del
resultater i et kollokvium her på museet og i et møte i Botanisk forening, TrØndelagsavdelingen.

Kartlegging og populasjonsbiologiske studier av svartisvalmuen

I konsesjonsvilkårene for Saltfjell/Svartis-utbyggingene ble det avsatt en del midler til
naturvitenskapelige undersØkelser ("virkningsundersØkelser"). Inntil videre er det bare
Storglomfjordutbygginga som blir realisert. Etter Ønske fra Direktoratet for naturforvaltning (DN),
utarbeidet Egil I. Aune et notat med forslag til botaniske undersØkelser og han skisserte tre delprosjekt:
(1) ProfilundersØkelser ved Storglomvatnet, (2) Vegetasjonskartlegging ved Beiarelva og (3)
Kartlegging og populasjonsbiologiske studier av svartisvalmuen. Statkraft bevilget i 1988 kr 50 000
til det siste prosjektet, som var sterkt Ønsket av MiljØvernavdelinga hos Fylkesmannen i Nordland.
Prosjekt ved Storglomvatnet vil kanskje bli igangsatt i 1989.

ValmueundersØkelsene ble utfort av Eva Selin, Stockholm med feltassistanse av Anders Lundahl.
Arbeidet omfattet 2 uker feltarbeid og 1 uke etterarbeid. Rapport (se nedenfor) ble levert i desember.

Unders~kelser på S~lendet naturreservat

AsbjØrn Moen har i 1988 arbeidet videre med (i skrive sammen materialet fra vegetasjonsunder-
sØkelseiie på SØlendet. Pr. 31.10.88 ble et omfattende manuskript satt i permer. Arbeidet med å gjØre
ferdig manuskriptet fortsetter, det vil forh5pentligvis kunne trykkes i 1989.

Oppdragsgiver for arbeidet med skjØtselen på reservatet er MiljØvernavdelinga, Fylkesmannen i SØr-
Trøndelag som for 1988 bevilget kr 15 000 (+ kr 15 000 overfØrt i desember 1987, brukt til dekning

av utgifter for sivi1:arbeider). SØlendet ble oppsØkt fem ganger i 1Øpet av sommeren 1988, arbeidet med
prosjektet ble samordnet med neste prosjekt. Flere personer har bidratt ved undersØkelsene på SØlendet,
viktigst har vært 'i'rond Arnesen.

Populasjonsstudier i myr- og engvegetasjon

Det langsiktige prosjektet er konsentrert om S~lendet naturreservat og Nordmarka, Nordmare og ble
stØttet med forskni.ngsmidler fra Vitenskapsmuseet (kr 26 000).

AsbjØrn Moen forlsatte sine populasjonsstudier på S~lendet naturreservat. T. Arnesen, A. M. Eidet
og J. S. Moen deltok som assistenter. Telling og innmåling av artene i felt tok ca. 25 dagsverk. HØsten
1988 er hele materialet fra 1970-åra fram til og med 1988 bearbeidet, systematisert og lagt inn på data
(Kmann-register).

Populasjonsstudieiie p5 Nordmarka ble utfØrt med 12 dagsverk i felt, og som assistenter deltok T.
Arnesen, J. S. Movn og S. Singsaas.

Botaniske etteruriders8kelser på Nerskogen og Innerdalen

Oppdragsgiver er NVE-Vassdragsdirektoratet som i 1988 bevilget kr 208 700 til prosjektet.
Prosjektleder er A.. Moen, og Stein Singsaas har vært engasjert på prosjektet en stor del av året og
brukte 8 dager til feltarbeid. I tillegg har A. Moen og Berit F. Moen utfØrt feltarbeid på prosjektet. En
del av arbeidet har bestått i databearbeiding av materiale, b1.a. klassifikasjon/ordinasjon av det
plantesosiologiske materialet (subalpin bjØrkeskog) som er sammenlignet med annet materiale fra
samme vegetasjonsregion i Midt-Norge. Videre undersØkelser i 1988 har gått på problemer omkring
erosjon og overle\else/nyetablering av karplanter og moser i reguleringssonen. UndersØkelsene i 1988
var fomndersØkel!;er for et mer langvarig prosjekt som vil gå de kommende år.

EDB-baserte meloder for framstilling av kart

Dette samarbeidsprosjektet mellom avdelingen og Geografisk institutt AVH har hovedsakelig Bodil
Wilmann og Axel Baudouin arbeidet med. A. Moen er prosjektansvarlig ved Botanisk avdeling. I 1988
ble utbredelskart lor fjellsyre (Oxyria digyna) laget for publisering i fjellbindet av Flora Atlas.

Metodene for franistilling av kart ved hjelp av EDB er nå klare, og prosjektet er i denne omgang under
nedtrapping (anses avsluttet våren 1989).

Diverse

Olav Dahie Svanholm var i vårsemestret engasjert som forskningsassistent på timebasis (i alt 131
timer). Han utarbeidet manus til to kart til bruk i utstillingene (jf nedenfor) og bestemte en del moser
og lav som ble innsamlet av E. I. Aune i forbindelse med vegetasjonsanalyser på Fosen i 1980.

Bodil Wilmann fortsatte arbeidet med herbariedatabasen, og hun laget et program for registrering av
populasjonsbiolo~:iske data.

58 Årsmelding 1988

ØKOFORSK-PROSJEKTER

Kulturlandskap på Tautra

I samråd med Miljøvernavdelingen i Nord-TrØndelag har Eli Fremstad tatt opp arbeid med
kulturlandskapet på Tautra, sarlig innelifor veriieomrfidelie. Som grunnlag for skjØtselstiltak ble Øya
delt i 10 områder der flora og vegetasjon ble registrert og kartlagt i hovedtrekk. TØrreng og einerkratt
ble analysert. Undersakelsen fØlges opp i 1989 med inngrep i einerkratt og utlegging av fastruter for
studier av reetablering av terreng.

Atlantisk lynghei

I samarbeid med Botanisk institutt, Universitetet i Bergen inventerte E. Fremstad ca. 40
lyngheiområder på Trøndelags- og MØre-kysten, fra Leka til Gossen i sØr. De stØrste og beste arealene
finnes nå på Øyer, hvorav mange er avfolket. Områdenes flora og vegetasjon, heienes areal og
tilstandlskjØtselsbehov, avgrensning m.m. danner grunnlag for vurdering av verneverdier. Materialet
skal, sammen med tilsvarende undersØkelser fra Hordaland til SunnmØre danne grunnlag for en
verneplan for naturtypen, med prioriterte områder på landsdels- og fylkesnivå.

Transportsystem for Haltenbanken

På oppdrag fra Statoil utfØrte Økoforsk (NINA fra 1.9.1988) ved Fremstad og Holten inventeringer
av de seks potensielle ilandfØringsstedene for gass på kysten av Midt-Norge: LauvØya i Vikna, Akset
på Hitra, RØstØya i Hemne, Tjeldbergodden og GrisvågØya i Aure og Storvik i Fræna. Lokalitetenes
flora og vegetasjon, arrondering, inngrep m.m. dannet grunnlag for en vurdering av skadevirkningene
ved en eventuell utbygging. Foreløpig rapport er levert oppdragsgiver, endelig rapport utgis av NINA.

Sur nedbgrs virkning på skogsvegetasjonen (Hoylandsprosjektet)

Sommeren 1988 ble utført dokumentasjon av permanente prøveflater langs 5 transekter på vestsiden
av StorgrØnningen i HØylandet kommune, Nord-TrØndelag. 200 jordprØver (volumbestemte) fra
humuslaget ble tatt utenfor alle mesorutene. Disse blir analysert ved landbrukets analysesenter, Ås,
NLH. De innsamla data behandles numerisk ved ordinasjonsmetoder (CANOCO). Prosjektet er et
samarbeidsprosjekt med Rune H. Økland, Universitetet i Oslo som utfører en lignende undersØkelse
i et mer påvirket skogomr5de i Solhomfjell i Aust-Agder. Jarle I. Holten er prosjektleder med Arne
A. Frisvoll, Ingvar Brattbakk og Bodil Wilmann som medarbeidere.

UTSTILLINGS- O G FORMIDLINGSARBEID

De nye biologiske utstillingene

Arbeidet med de Økologiske (biologiske) og systematiske (botaniske) utstillingene har fortsatt.

E. I. Aune og A. Moen har det botaniske faglige ansvar for de ulike delene av Økologiutstillingene,
og de har i 1Øpet av året utarbeidet faglige notater og gitt faglige råd.

Randi Baadsvik har brukt halvparten av sin halve stilling som universitetstekniker ved avdelingen til

Årsmelding 1988 59

å arbeide med de nye utstillingene. I tillegg har hun vært engasjert ytterligere 1,s dag pr. uke til dette
arbeidet. Med noe assistanse samlet hun inn og preparerte en anselig mengde planter og mange mZ
vegetasjonsmatter ble spadd opp og fraktet til museet.

I utstillingssalen er ffølgende montrer sd godt som ferdige: Strandberg, strandeng, kysthei, edellauvskog,
myr i 15glandet og granlfuru-skog. og det er gjort en god del forarbeid for ffølgende montrer:
gråorskog, fuglem)ra, berget og (h0g)fjell. Baadsvik har ogsd vært med i Arbeidsgruppa for de nye
biologiske utstillingene som har hatt mater hver mandag fra august.

S. Sivertsen har i liovedsak arbeidet med materialtekst og bilder til karusellen. Han er avdelingens
representant i utstillingskomiteen (fra juni).

Astri Lføken forfattet ledsagende tekst til de artene som finnes i Midt-Norge og som går inn i den
såkalte karusellen. Tekstene inneholder opplysninger om den enkelte art.

60 Årsmelding 1988

PUBLIKASJONER

Aune, E.I. 1988. HØylandet referansefelt i Nord-TrØndelag og samanliknande undersØkingar av skog-
vegetasjon og jord. KOMMR-Rnpport 1988 5: 104-106.

Blom, H.H. & J.I. Holten. 1988. Plngiocliila noivegica, a new hepatic from West Norway. Lindbergia
14: 8-11.

Dissing, H. & S. Sivertsen. 1988. Lutlrraeodiscus arcticus gen. nov., sp. nov. (Order Pezizales), a
new discomycete from North Greenland and Svalbard. Mycologia 80 6: 832-836.

Fremstad, E. & K. Bevanger. 1988. Fiommarksvegetasjon i TrØndelag. Vurdering av verneverdier.
Økoforsk Rapp. 1988 6: 1-140.

Fremstad, E. & J.I. Hol ten. 1988. Transportsystem for Haltenbanken. Botanisk befaring av aktuelle
ilandfØringssteder. Upubl. rapp., NINA. 50 s.

Frisvoll, A. A. 1988. A taxonomic revision of the Racoinitriuin Ireterostichum group (Bryophyta,
Grimmiales) in N. and C. America, N. Africa, Europe and Asia. Gunneria 59: 1-289.

Gjærevoll, 0 . 1988. Planter omkring Sylene. S. 61-69 i Brox, K. B. og P. Hanneberg: Sylene. Gylden-
dal Norsk Forlag.

Gjærevoll, 0. 1988. The Fiowering Yukon. S. 12-17 i Yenrbook 1988. The Norway-America Associ-
ation.

Gjærevoll, 0 . 1988. Plantelivet i Tynset. S. 71-84 i Bygdebok for Tynset.
Gjærevoll, 0 . 1988. Finnmark - botanisk spennende. Samenes venn, julen 1988.
Gjærevoll, 0 . 1988. Nature Conservation in Norway. S. 313-321 i Ecological Change in the Uplands,

Spec. Publ. No. 7 of the Brit. Ecol. Society, Cambridge.
Gjærevoll, 0. 1988. Nasjonalpark i Sunndalsfjella. S. 11-23 i Kristiansund og NordmØre Turistforen-

ing, Årbok 1988.
Gjærevoll, 0. 1988. Anders Hagens innsats i naturvernet. Festskrifr for Anders Hagen. Arkeologiske

skr., Hist. Mus., Univ. Bergen, No. 4, s. 28-34.
Holten, J. I., E. I. Aune & I. E. Bruteig (red.) 1988. Forsuringsrelatert botanisk skogØkologi. Rapport

fra nordisk ekskursjon 31. juli - 10. august 1988. KOMMIT-Rapp. 1988 5: 1-114.
Holten, J. I. 1988. Utbredelsen av Østlige planter og deres klimatiske betingelser, med vekt på

skandinaviske forhold. Blyttin 46: 105-1 12.
Holten, J. I. 1988. Vertikalutbredelse av edellauvskogstyper i et kyst- innland-transekt i Midt-Norge.

Univ. Trondheim, Vitenslmus. Rapp. Bot. Ser. 1988 I: 27-37.
Moen, A. 1988. Vegetasjonsregioner i Midt-Norge. Fins "limes norrlandicus"? Blyttia 46: 53-64.
Moen, A. 1988. SØlendet naturreservat. Rapport over utfØrt arbeid 1987. Univ. Trondheim,

Vitensk.mus. Bot. avd. 21 s. (utenom serie).
Moen, A. & T. Arnesen. Solendet naturreservat. Rapport over utfirt arbeid 1988. Univ. Trondheim,

Vitensk.mus. Bot. avd. 8 s. (utenom serie).
Moen, A. 1988. SØlendet naturreservat. En orientering. Fjell-ljom 16. juli 1988. 1 s. (avisartikkel).
Nisja, E. G. 1988. Undersøkelse av vegetasjonens slitestyrke ved trdkkforsØk i Femundsmarka

Forslag til forvaltningstiltak i friluftslivomrdde. Cand. scient. thesis, Univ. Trondheim. 113 s.
+ l pl. (upubl.).

Selin, E. 1988. Kartlggning och populationsbiologisk studie av Papaver radicatum ssp. subglobosum,
"svartisvallrnon". Feltarbete utfort vid Svartisen 12/7-23/7 1988. Univ. Trondheim, Vitensk.
mus. Bot. avd. 33 s. (utenom serie).

Ophioglossum vulgatum til Bot. hage og museum, Oslo (returnert)
Eleocharis parvula li1 Bot. hage og museum, Oslo (returnert)
Galium spurium til 'fromsØ Museum, Troms@ (returnert)
Solidago canadensis til Bot. hage og museum, Oslo (returnert)
Juncus squarrosus til TromsØ Museum (returnert)
Papaver m.v. fra Bct. hage og museum, Oslo (retur)
Cakile maritirna fra TromsØ Museum, Troms@ (retur)
Puccinellia fra TrorrisØ Museum (retur lån til IBG)
Pulmonaria fra Bot. institutt, Bergen (retur)
Parnassia palustris :fra Fytoteket, Uppsala (retur)

Innlån

Dryopteris dilatata fr-a TromsØ Museum, TromsØ
Il " Bot. hage og museum, Oslo
Il " Bot. institutt, Bergen

Cerastium arcticurn fra Bot. hage og museum, Oslo
Draba nivalis " Bot. hage og museum, Oslo (returnert)
Erigeron politus " TromsØ Museum, Troms@ (returnert)

l, " Bot. hage og museum, Oslo (returnert)
Il " Bot. institutt, Bergen (returnert)

Oxyria digyna " Bot. institutt, Bergen (returnert)
11 " TromsØ Museum, Troms0 (returnert)
,I " Bot. hage og museum, Oslo (returnert)

P o d Leucorchis/ Cerastium til Bot. institutt, Bergen (retur)
Draba alpina til TromsØ Museum, TromsØ (retur)
P o d Leucorcliis etc. til TromsØ Museum, TromsØ (retur)

17 nr.
1 nr.
l nr.

26 nr.
8 nr.

61 nr.
71 nr.
4 nr.

16 nr.
214 nr.

23 nr.
107 nr.
115 nr.

1 nr.
158 nr.
47 nr.
10 nr.
1 nr.

17 nr.
83 nr.
8 nr.

609 nr.
15 nr.

532 nr.

En del omlegninger er foretatt, og noe ajourføring i soppherbariet. Dataregistrerings-systemene for
moser og lav er stort sett klare (et antall lavkollekter ble forsØksvis registrert i 1987). Registrering av
moser ventes påbegynt i 1989. Åse Sarre har arbeidet med dataregistreringssystemet (vedlikehold,
korrektur og retterutiner, etikettutskriving). Bodil Wilmann har arbeidet med utvikling av
programmene. Programmering på sopp vil bli psbegynt når de Øvrige er fullt operative (for alger tas
det ikke sikte på noe registreringssystem forelØpig).
Tilveksten ble 566 nr. I forbindelse med utlin ble det ekspedert 1983 nr. i 42 ekspedisjoner, i
forbindelse med innlån 7225 nr. i 33 ekspedisjoner. 142 nr. ble utsendt som gave.

Tilvekst

Moser:
Kjell I. matberg
Gave fra Tyskland (via Frisvoll)

Lav:
Tor TØnsberg, Bergen
Roy Humstad
Kjetil Bevanger

7 nr.
8 nr.

Lecidea roseotincta (isotypus) l nr.
Div., mest Åfjord 37 nr.

17 nr.

SAMLINGENE

Karplanteherbariet

Det har i året vært gjort en del omlegninger og ajourføringsarbeid i det nordiske herbariet, selv om
Randi Baadsvik har hatt mye utstillingsarbeid. En del dataregistrering, etikettering og innordning er
gjort både i nordisk herbarium og uteiilandsherbwiet, hovedsakelig ved assistent Roy Humstad.
Vedlikeholdsarbeidet av datasystemet, korrektur og opprettinger er foretatt av Åse Sarre. Bodil
Wilmann har i året arbeidet videre med utviklingen av registreringsprogrammer for samlingene.
Arne Garthe har fra tid til annen arbeidet med bestemmelse av utenlandsmateriale, hovedsakelig fra
Middelhavsområdet.
Tilveksten ble 2636 N. I forbindelse med utlån ble det ekspedert 915 N. i 23 ekspedisjoner, i
forbindelse med innlån 2150 N. i 21 ekspedisjoner.

Tilvekst

Egil I. Aune
Eli Fremstadrneidar Elven
Nils Sve, Leksvik (via Gjærevoll)
Tore Ouren, Bergen
Reidar Elven, Oslo
K. MØrch, Trondheim
J. N. Kristiansen, SunndalsØra

,l

I l

Åse & K.M. Sarre
S. Sivertsen
Bodil Wilmann
Inge Gravdal
AsbjØrn Moen
Arne A. Frisvoll
Olav Gjærevoll
Roy Humstad

Stein Singsaas
Randi Baadsvik
Eli Fremstad
Håkon Holien
Lucie Kjelvik
Arild Krovoll
H. Svenke, Bergen (via Gjærevoll)

Utlån

Div. Tyskland
Alpene

Trøndelag

Ildblomkarse, fasciasjon
SØrlandet
Finnmark
Div.
Finnmark
Div.
Lycopodiella inundatn, Rindal
Cerastium glornercitum
Ulricrrlaria minor
Hyrnenophyllurn wilsonii, Hitra
Sedum reflexum, StjØrdal
Div. ~rondheimlÅfjord +
Mentlia spicata, Trondheim
Div.
Div. Agdenes og Trondheim

Finnmark
Øvre Forra

Stellaria longipes til Bot. hage og museum, Oslo
Div. Carex til Bot. institutt, Bergeli
Saxifraga paniculatn til TromsØ Museum, TromsØ
Poa "balfourii" til J. Reiersen, bod^
Myrioplzyllum spicatum til IBG, Troms0 (returnert)
Pltippsia til Bot. institutt, Bergen (returnert)

30 N.

145 N.

ca. 100 nr.
460 nr.

I l nr.
1 N.

230 N.

40 N.

948 nr.
250 N.

ca. 50 N.

2 N.

1 N.

1 N.

1 N.

1 N.

20 N.

3 N.

7 nr.
99 N.

9 N.

144 N.

4 N.

79 N.

Årsmelding 1988 63

Håkon Holien
Eli Fremstad

Sopp:
Randi Baadsvik
Roy Kristiansen, Torp

Per Marstad, Lofts-Eik
Olav Gjærevoll
Oddvar Hansen

Kirsti Kolaas, Namsos

Solveig Graffer, Trondheim

Christen Wiik, Trondheim
Mette Valheim, Leirfjord
Willy Postma, Trondheim
Harald Berge, Trondheim
Åse StrØmme, Trondheim
Arne A. Frisvoll

Egil Bendiksen, Oslo
Håkon Holien
Astri LØken
Kirsti Kolaas, Namsos
Kolaasl Postmal Sivertsen
S. Sivertsen
R. BaadsviW S. Sivertsen
Willy Postma

Kjell I. Flatberg

Utlån

Siphrrla ceratites
277 N.

1 nr.

Sclerodenna (Madeira) 1 N.

Div., inkl. Acervus espartius og
A. lusakiarius (isotype) ca. 40 nr.
Ascobolus epirnyces 1 nr.
Inermisia aggregata, Alvdal I nr.
Auricularia mesenterica, Sunndal (N-gr.),
Fistulina hepatica, Balestrand og Pachykyto-
spora tuberculosa (begge ny Vestlandet) 5 nr.
Cordyceps oplzioglossoides, Catathelasma
imperiale og Sarcodon versipellis, Namsos
(nye nordgrenser) 3 nr.
Cordyceps capitata, Melastiza scotica
fra Estenstadmarka 2 nr.
Melastiza scotica, Bymarka 1 nr.
Lnctarius lignyofus, Leirfjord 1 nr.
Catatlielasrna imperiale, Orkdal l nr.
Catathelasrna imperiale, Bymarka 1 nr.

It 11 1 nr.
Lerrcocoprinus bimbaurnii, Camarophyllus
berkeleynnus og Hygrophorus gliocyclus
(alle Skaun) 3 nr.
Div. clavariaceer 8 nr.
Inoperkulate begersopp på Picea 2 nr.
Tlielephora palrnata, Bymarka 1 nr.
Hygrophorus atrarnentosus, Levanger 1 nr.
Div., Snåsa-distriktet 20 nr.

120 nr.
Gerronema cf. daamsii, Bjugn 1 nr.
Geastrum fimbriatum og Pseudohydnum
gelatinosrrm, Frosta 2 nr.
Clavariaceer fra HØylandet 2 N.

Moser:
Drepanocladus etc. til Naturhist. Riksmuseet, Stockholm
Lophozia hyperarctica til Bot. Institut, Bern
Schistidi~rm til Bot. institutt, Rosenborg
Ekssikatmateriale til Bot. institutt, Rosenborg
Seligeria oelaridica til Inst. Bot. W. Szafera, Krak6w
Bryum mel-blytti til Naturhisl. Riksmiiseet, Stockholm
Calliergon etc. til Il 11 Il

Drepanocladus uncinatus s.1. til Naturhist, Riksmuseet, Stockh. (returnert)
Cratoneuron til Naturhist. Riksmuseet, Stockholm (returnert)

102 N.

1 nr.
402 nr.
20 N.

2 nr.
12 nr.
76 nr.

250 N.

31 nr.

Splachnum etc. fra Troms@ Museum, TromsØ (retur)
Grimmia etc. (Svalbard) fra Dept. Biology, Kochi, Japan (retur)
Dicranum fra Naturhist. Riksmuseet, Stockholm (retur)

Sopp:
Phellodon etc. til Troms@ Museum, TromsØ
Russula graveolens var. subrubens til Bot. Museum, Kgbenhavn
Craterellus sinuosus til Bot. hage og museum, Oslo
Lactarius vellerus til Bot. Museum, Helsinki
Hypoxylon/Biscogniauxia til Bot. Museum, KØbenhavn
"Leucoscypha" til Biol. institutt, Oslo
Lactarius dryadophilus til Bot. Museum, KØbenhavn
Lamprospora til Humboldt-Universitiit, Berlin
Bryoglossum/Cudoniella til Bot. hage og museum, Oslo
Agaricales, N@-Gr~nland til Bot. Museum, KØbenhavn
Boletopsis leucomelaena til Bot. Museum, Helsinki (returnert)
Epichloe til Bot. hage og museum, Oslo (3 returnert)
Daldinia concentrica fra Bot. Museum, København (retur)
Auriscalpium vulgare etc. fra Bot. Museum, Helsinki (retur)
Omphalina/Coriscium fra Bot. hage og museum, Oslo (retur)
Multiclavula fra Bot. hage og Museum, Oslo (retur)
Volvariella fra Univ. i Turku, Turku (retur)

120 nr.
147 nr.
19 nr.

6 ru.
2 nr.
2 nr.
4 nr.

37 nr.
5 nr.

10 nr.
I l nr.
6 nr.

18 nr.
1 nr.
4 nr.

16 nr.
I l nr.
33 nr.
12 nr.
2 nr.

Alger:
Div. Lithophylluin, inkl. typer til La Trobe Univ., Bundoora 20 nr.
Div. Lithothamnium (4 typer) til Portsmouth Polytechnic, Hayling Isl. 6 nr.
Div. Lithothamnium (9 typer) til Il 11 11 10 nr.
Litkopltyllum africanurn (type) til Univ. de La Laguna, Tenerife 1 nr.
Phymatolithon laevigatum fra British Museum, London (retur) 2 nr.

Lav:
Parameliella etc. til Bot. institutt, Bergen
Phlyctis argena til Il " (returnert)
Div. Caliciales fra Bot. hage og museum, Oslo (retur)

6 nr.
109 nr.
73 nr.

Moser:
Schistidium apocarpum fra Fytoteket, Uppsala
Racomitrium aquaticum var. fra Naturhist. Riksmuseet, Stockholm (returnert)
Racomitrium fra Bot. Museum, KØbenhavn (returnert)
Div. Bryophyta fra Australian Nat. Herbarium, Canberra (returnert)
Racomitrium (div. inkl. typer) til Univ. of Washington, Seattle (retur)

Il til Nat. Museum of Canada, Ottawa (retur)
Il (div. asiatiske) til Hattori Bot. Lab., Japan (retur)
Il (typer) til Dept. of Biology, Kochi, Japaii (retur)
Il til Univ. of Washington, Seattle (retur)
Il til Bot. hage og museum, Oslo (retur)
Il til Hattori Bot. Lab., Japan (retur)

223 nr.
2 nr.

157 nr.
41 nr.

147 nr.
563 nr.
183 nr.
17 nr.
10 nr.

1629 nr.
58 nr.

Årsmelding 1988 65

til Biological Centre, Groningen (retur)
til Royal Bot. Garden, Edinburgh (retur)
til Museum of Nat. History, Reykjavik (retur)
til Univ. of Tenessee, Knoxville (retur)
til Univ. of Alberta, Edmoritoii (reliir)
til Bot. Museum, Berlin-Dahlem (retur)
til Farlow Herbarium, Cambridge. Mass. (retur)
til Herb. Haussknecht, Jena (retur)
til New York Bot. Garden, Bronx, N.Y. (retur)

Sopp:
Craterellus sinuosus til TromsØ Museum, TromsØ (retur)
Craterellus sinuosus (+ Cant. lutescens) til Bot. inst., Bergen (retur)
Craterellus til Bot. hage og museum, Oslo (retur)
Clavaria-typer til Royal Bot. Gardens, Kew (retur)

75 nr.
300 nr.
245 nr.

63 nr.
245 nr.
178 nr.
361 nr.
965 nr.
786 nr.

1 nr.
10 nr.
5 nr.
4 nr.

Lav:
Bryoria trichodes fra Bot Museum, Helsinki 2 nr.
Alectoria ostrobothnica var. taborensis (type) fra Nat. History Mus., Budapest 1 nr.

Utsendte gaver

130 norske Bryophyta til Akademija Nauk, Leningrad (bytte)
Racomitrium capillifoliu~n (isotype) til Hattori Bot. Lab., Japan

Il " til New York Bot. Garden, Bronx, N. Y.
Racomitrium obtusum f. tricliophorum (isotype) til Bot. Inst., Bergen
4 div. sopp til Adam Mickiewicz Univ., Poznaii
Cortinarius oriclialceus/Auricularia mesentericn til Bot. Museum, Oslo
Diclzomitus campestris (Trondheim), Fistrrlina kepatica (Balestrand) og Pteridomyces
galzinii (Rana) til Biol. institutt, Oslo

UNDERVISNING

Et flertall av de tilsatte i vitenskapelig stilling har i 1Øpet av året hatt rettledning av hovedfagsstudenter.

REISER, FAGMØTER, KURSDELTAKING O.L.

Egil I. Aune, Harald Bergmann, Eli Fremstad, Jarle I. Holten og Bodil Wilmann deltok på fagmØtet
i vegetasjonsØkologi på Kongsvoll 13.-15. mars.

E. I. Aune deltok i 1Øpet av året i 6 styremØter for NNML, og i NNMLs årsmøte og fagseminar med
ekskursjon i TromsØ og Sør-Varanger 27. september - 2. oktober. Aune deltok ved museumsåpninga
på Røros 10.-11. juni og 31. juli - 10. august deltok han i Nordisk ekskursjon - forsuringsrelatert
botanisk skogØkologi i SØr-Sverige og SØ~-Norge (til og med Nord-TrØndelag) og her hadde han
reiselederansvar sammen med J. I. Holten, Økoforsk. Aune deltok 5. oktober i RUNIT-kurs i bruk av
UNIRAS (grafisk programpakke).

Randi Baadsvik og Kari Sivertsen deltok i NNMLs årsmØte med ekskursjon i TromsØ og SØr-Varanger

27. sept. - 2. okt.

Olav Gjærevoll foreleste på det nordiske fjellkurset på Kongsvoll. Han deltok som medlem av
Myrutvalget i befaring av verneverdige myrer i Møre og Romsdal. Den 8. november holdt han
foredrag på "Skog og tre"-konferansen på Lillehammer om: "Skogbruket og forholdet til naturvern og
friluftsliv". Videre har lian holdt ca. 40 populiervitenskapelige foredrag.

Astri LØken deltok 31. august - 2. september i et symposium med tema "Chemistry and Chemical
Taxonomy of Bryophytes" i Saarbriicken, Vest-Tyskland. Symposiet ble arrangert av Phytochemical
Society of Europe.

AsbjØrn Moen holdt 10. juni foredrag om SØlendet, og han ledet 11. juni en ekskursjon til SØlendet,
i forbindelse med åpning av Rørosmuseet. Moen deltok 4.7-10.7 ved ekskursjon i Nord- og Mellom-
Sverige til "International Mire Conservation Group".

Stein Singsaas deltok 4.-15. juli ved "International Mire Conservation Group" sin ekskursjon1
symposium i Nord- og Midt-Sverige.

Sigmund Sivertsen arbeidet noen dager i KØbenhavn (forskningssamarbeid) i april. Videre arrangerte
han International Symposium on Arctic and Alpine Mycology 111 på Svalbard i august. Lokalisering
var N~-Ålesund og Longyearbyen, antall deltakere 23. Symposiet ble stØttet Økonomisk fra NAVF.

Bodil Wilmann deltok 4.-10. juli i symposiet "Progress in theoretical vegetation science" i Wien med
etterfglgende ekskursjon i Alpene.

Jarle Holten deltok 3 l . juli - 10. august i Nordisk ekskursjon - forsuringsrelatert botanisk skogØkologi
i SØr-Sverige og SØr-Norge. Reiselederaiisvar sammen med Egil I. Aune. Holten foretok en fagreise
26. juni - 4. juli og holdt gjesteforelesning ved Merlewood Research Station, Grange-over-Sands,
Cumbria, England.

STYRER, RÅD, KOMITEER M.M.

Internt

Aune var medlem av busjettkomiteen ved Museet. Dessuten var han varamedlem i rådet for
Universitetsbiblioteket, medlem i Koordineringsutvalget for oppdragsvirksomheten og formann i EDB-
komiteen.

S. Sivertsen var medlem av Utstillingskomit6en, Styringsgruppen for publikumstjenesten og vara-
medlem i Museumsstyret.

B. Wilmann var medlem av Likestillingsutvalget og varamedlem i museets EDB-utvalg.

Arne RØsvik var medlem av generalplanutvalget.

Eksternt

Aune var medlem av styret (sekretaer) for NNML og Trondheimsrepr. i styret for ANV
("Arbeidsgruppen norsk vegetasjon").

Årsrneldinp 1988 67

Moen var varamedlem i Tilsynsnemnda for Austråttlunden landskapsvernområde og i KOMMIT.

Sivertsen var varamedlem i Arktisk utvalg og Styringsgruppe forskning og undervisning i polarfag,
varamedlem for Boligkomiteen for universitetet samt medlem i denne komiteens fordelingsutvalg.

RINGVE BOTANISKE HAGE

PERSONALET

Fast tilsatt personell

Amanuensis:
Avdelingsgartner:
Gartner:
Gartner:

Sivil tjenestepliktig:

Midlertidig tilsatte/engasiementer

Tilsynsvakt:
Tilsynsvakt:

Cand.real. Arne RØsvik
Finn Olsen
Elin Anshushaug (fra 08.08)
Lennart Danielsson

Steinar Dahl (fra 15.01)

Einar Krystad (30.05-26.08)
Normann Pedersen (30.05-26.08)

I sommersesongen var det engasjert ekstrahjelp tilsvarende 57 arbeidsuker.

Permisioner

Steinar Dahl var sykemeldt fra 25.07 og ut året.
Lennart Danielsson hadde permisjon i tiden 01.10 - 15.10.

Det ble innkjØpt 8 Viemose veksthusbord og 1 Defensor luftfukter til veksthuset, 1 Gutbrod jordfres
med diverse tilleggsutstyr og 1 Ariens snofreser.

S t ~ r r e anleggsarbeider

Vei rundt museumsområdet ble påbegynt. Selve traseen er gravd og planert. Det som gjenstår, er
toppdekket pluss utformingen av sidene. Toppdekket bØr kunne legges i kommende sesong, slik at
veien kan tas i bruk som driftsvei. Utformingen av sidene omfatter b1.a. en anselig mengde mur, noe
som det vil ta bilde tid og penger å Pi ferdig.

Den virkelig store begivenhet pil sektoren var byggestart p i utvidelse av drifts- og administrasjons-
bygningen. Vi er forespeilet innflytting forsommeren 1989.

Plantingene

Generelt:
Høsten -87 ga god avmodning, så plantene var godt forberedte pli vinteren. Vinteren ble preget av
milde vinder fra sØrØst og sØrvest, og det var lite tele. Det var også uvanlig lite snø. Uten dekking
ville mange planter, særlig vintergrØiine, halt problemer med overvintringen. Med dekking var
overvintringen meget god. Vken var ikke spesielt tidlig, men sommeren var både varmere og fuktigere
enn normalt, og ga nærmest optimale vekstforhold. Sesongen -88 fØyer seg i rekken blant de absolutt
bedre.

Parkeringsplassen:
Selve anlegget ble ferdig i 1987, og i 1988 begynte vi med beplantingen rundt selve plassen.
Hovedtemaet er norske villroser.

Arboretet:
Underplantingene har fortsatt, og vi foretar ogsli stadige suppleringer av treplantingene. Samtidig har
vi så smått begynt li tynne ut i enkelte av bestandene. Mens systemet tidligere har vært den mest
populære delen av hagen blant publikum, er det nå tydelig at arboretet er blitt en alvorlig konkurrent.
Trærne begynner etterhvert å synes i landskapet, men mye av populariteten må dessuten tilskrives det
rike fuglelivet i og rundt tjernet, med til dels plagsomt (!) tamme ender. I årets siste måneder har også
rådyr hatt fast tilhold i arboretet.

Kongelunden:
1982 fikk Ringve botaniske hage en pengegave pli kr 4.000 fra Harald Bardahl med Ønske om at det
skulle plantes en "Kongelund" pli Ringve. I 1983 ble det skaffet tilveie frØ av Sorbus meinichii
(fagerrogn) fra Leka og fra Bergens botaniske hage, av et eksemplar opprinnelig hentet på BØmlo.
Våren 1988 ble den gamle llivebrua pli Ringve omformet til "Kongehaug" og ca. 70 trær av fagerrogn
utplantet.

Systemet:
Her ble gressavdelingen terassert med gamle jernbanesviller og delvis tilplantet. Et basseng for araceer
ble påbegynt, men er ikke fullført.

Parken:
Rhododendronbedet ble omplantet og utvidet betydelig.

Byttevirksomhet

Frøkatalogen 1988 var på 436 nummer. I løpet av året ble det sendt ut 1328 frØporsjoner, og mottatt
328.

Det ble gitt 17 organiserte omvisninger med til sammen 292 deltakere.

Arne RØsvik deltok på "International Symposium on Botanical Gardens", Nanjing, 25.09-29.09 med
ekskursjon 29.09-05.10.

Årsmelding 1988 69

Finn Olsen deltok på kurs om grøntområder, Kvithamar, 28.1 1-01.12.

Lennart Danielsson deltok på Norsk Planteskolelags vinterkurs på Vea, Moelv, om ledelse av små og
mellomstore bedrifter 23.02-25.02.

Økonomi

Driftsbudsjettet for 1988 var på kr 285.000. I tillegg ble det gitt ekstrabevilgninger til utstyr på
tilsammen kr 95.000, til ekstrahjelp kr 140.000, og til drift av EDB kr 10.000.

Spesielle oppdrag

Verdiprøvingen av lignoser for Norges Landbrukshøgskole har fortsatt, likeså dyrkingen av Sedum
rosea for Svenska ~rtmedicinska Institutet.

PERSONALET

Fast tilsatt personell

Professor:
FØrsteamanuensis:
Konservator:
Amanuensis:

* Forskningsassistent:

Universitetstekn. (IL? st.):
Universitetstekn. (112 st.):
FØrstesekretær:

* Kontorsekre taer:
* Universitetstekn.:

Cand. real. Kjell Ivar Flatberg (fra 01.08)
Cand. real. AsbjØrn Moen
Cand. real. Sigmund Sivertsen
Cand. real. Egil Ingvar Aune
Cand. real. Stein Singsaas (fra 01.05)
Randi Kleveland Baadsvik
Åse Same
Åse Fjeldsæter
Else Marie Mosand (01.01-28.02 (perm))
Kari Sivertsen (01.01-31.01)

Amanuensis Arne RØsvik, Ringve botaniske hage har vaert avdelingsstyrer.

* L~nnet over post 2 1.3.

Midlertidig tilsatt ~ersonell

Museumsaspirant:
Forskningsassistent:
Forskningsassistent:

Forskningsassistent:
Assistent:
FØrstekontorfullmektig:

Cand. real. Thyra Solem
Cand. real. Stein Singsaas (01.01-30.04)
Cand. real. Trond Arnesen (01.01-30.04,
01.07-31.08, 01.10-31.12)
Cand. real. Astri LØken (01.01-29.02, 01.11-31.12)
Roy Ingar Humstad (Arbeidsformidlingen)
Tove Edvardsen (01 -01 -28.02)

I tillegg til midlertidig tilsatte har noen botanikere/hovedfagsstudenter vært engasjert som felt-
assistenter.

Emeritus: Professor dr. philos. Olav Gjærevoll

Hovedfagstudenter

En kandidat, Trond Arnesen avla hovedfagseksamen i 1989.

FØlgende hovedfagsstudenter har dessuten hatt arbeidsplass ogleller rettleder ved avdelingen: Harald
Bergmann, Bente Sagsletten Foss, Anita Myrmael, Øystein StØrkersen og Sigurd MjØen Såstad.

Årsmelding 1989 7 1

Gjesteforskere

I 1Øpet av året har fØlgende forskere utenom Universitetet i Trondheim gjestet avdelingen for
forslaiingsformål:

Klaus HØiland, Oslo
Arve Elvebakk, TromsØ
Ingvar Bratbakk, NINA
Johs. Reiersen, BodØ
Arne A. Frisvoll, NINA
Bengt Jonsell, Stockholm
Kåre Lye, Ås

UTSTYR

Midlene til utstyr ble b1.a. brukt til anskaffelse av et tØrkeskap og en fryser. Av EDB-utstyr ble
innkjøpt en Macintosh SE 30 med matriseskriver.

VITENSKAPELIG VIRKSOMHET OG FELTARBEID

Forskningsvirksomheten ved avdelingen ble dels finansiert av avdelingen sitt annuum (post 21),
forskningsråd, oppdragsmidler, ulike fond 0.1. Denne forskningen ble utfØrt av fast tilsatt personell.

Terrestriske flkosystemer og atmosfæriske tilfgrsler

Prosjektet som har professor Eilif Dahl, NLH, Ås som faglig ansvarlig, er naermere beskrevet i
årsmeldingene for 1986 og 1987. Egil I. Aune har fortsatt arbeidet med det innsamlete materialet, og
Øystein StØrkersen har assistert ved målinger av SrringprØver. I 1989 ble det utgitt to publikasjoner
fra prosjektet (se litteraturliste).

Mot slutten av året bevilget NAVF kr 100 000 til et oppfØlgingsprosjekt i de sterkt skadede
skogomrfidene i KrkonoSe i det nordlige Tsjekkoslovakia.

Arbeid med EDB-program for vegetasjons0kologisk forskning

Da det ut på hØsten ble klart at Sperry-1 100-maskinen ved RUNIT vil bli tatt ut av drift i 1Øpet av
fØrste halvfir 1990, fikk Egil I. Aune lagt om programmene SAMTAB, EUROTAB og ARTKOD til
PC-versjoner. Nye brukerrettledninger vil bli skrevet i 1Øpet av vinteren 1990. Dessuten fikk Aune i
1Øpet av hØsten oppgradert SPSSPC til versjon 3.0 (menystyrt og med noen nye rutiner).

Barskogsmoser og s u r nedbflr

Kjell I. Hatberg avsluttet i 1Øpet av året feltarbeidet på dette prosjektet, som sammenligner den
morfologiske status hos etasjehusmose i Trplndelag og Agder med henblikk pfi mulige effekter av
langtransportert sur nedbØr. Prosjektet ble NAVF-stØttet med kr 40 000 i 1989.

Terrestrisk overvåking - moser

Prosjektet har hatt som oppgave å finne årsaker til moseskadene som opptrer i SØr-Norge, samt finne
egnete parametre for en langsiktig naturovervfiking rettet mot effekter av langtransporterte
luftforurensninger. Prosjektet har vccrt finansiert i 1989 med kr 200 000 over programmet "Terrestrisk
naturovervfiking" i regi av DN. Bente Sagsletteii Foss, Astri LØken og Sigurd Såstad har vært engasjert
på prosjektet hØsteii 1989.

Moseskader og luftforurensninger

Prosjektet utfØres i samarbeid med Ame A. Frisvoll, NINA, og har fokusert på registrering av mose-
skader i barskog i Agder, og å følge utviklingen av skadet mose gjennom utlegging av fastruter.
Prosjektet var i 1989 finansiert med en bevilgning på kr 36 000 gjennom forskningsprogrammet
"Naturens tålegrenser".

Transplantasjon av kysttorvmose langs en kyst- innlandsgradient i Midt-Norge

Dette prosjektet har vært drevet gjennom annuumsmidler siden 1985. Feltarbeidet ble avsluttet hØsten
1989.

Sglendet naturreservat

For AsbjØrn Moen var monografien over vegetasjonen pfi SØlendet naturreservat hovedarbeidet også
i 1989. Arbeidet ble levert referee til Gunneria i desember og forventes trykt i fØrste halvdel av 1990.

Oppdragsgiver for arbeidet med skjØtselen på SØlendet naturreservat er MiljØvernavd., Fylkesmannen
i SØr-Trøndelag, og de bevilget i 1989 kr 30 000 til prosjektet. A. Moen oppsØkte SØlendet fem ganger
i 1Øpet av året. I juli laget Naturredaksjonen, NRK fjernsynet filmer fra SØlendet.

Populasjonsstudier i myr- og engvegetasjon

AsbjØm Moen fortsatte sine populasjonsstudier på SØlendet naturreservat og Nordmarka, NordmØre.
Forskningsmidler fra Vitenskapsmuseet (kr 51 Om), personlig annuum og kompensasjonsmidler (til
avlgnning av T. Arnesen h ~ s t 89) har vært brukt, til sammen kr 120 000.

Prosjektet er langsiktig og i 1989 ble tidligere undersØkte fastruter fulgt opp. Feltarbeidet på SØlendet
naturreservat ble utført i juli, dels samtidig med foran nevnte prosjekt. Det ble utfØrt ca. 20 dv. i felt,
der T. Arnesen, A. Moen, J. S. Moen og 0. StØrkersen deltok. På Nordmarka utfØrte de tre sistnevnte
personene registreringsarbeidet i felt i juli og august, totalt ca. 15 dv.

Bearbeidingen av materialet fra tidligere år ble avsluttet vinteren 1989, høsten 1989 ble dessuten
materialet fra sommeren 1989 bearbeidet og tillagt dataregistret. Vinteren 1989 ble det laget
brukerveiledning til dataprogrammet (Arnesen & Wilmann 1989). T. Arnesen har arbeidet ca. 10 mnd
på dette og det foregfiende prosjektet. Egen arbeidsrapport er utarbeidet for prosjektet.

Botaniske et terunders~kelser på Nerskogen og Innerdalen

Oppdragsgiver er NVE, Vassdragsdirektoratet som i 1989 bevilget kr 287 600 til prosjektet.
Prosjektleder er A. Moen. Feltarbeid ble utført i flere perioder, totalt ca. 30 dv. i felt, utfgrt av E. I.

Aune, A. Moen, B. F. Moen og S. Singsaas. Sistnevnte har vaert IØnnet p5 prosjektet over lengre tid
i 1989. Framdriftsrapport med forslag til videreforing ble levert januar 1990.

Arbeidet i 1989 ble konsentrert om undersØkelse av faste analyseflater ved Granasjflen. 40 av disse
ble gjenfunnet og merket på ny. 6 av disse er reanalysert med tidkrevende frekvensmetodikk, og vil
ved hjelp av databaserte ordiiiasjonsmetoder bli samrneiilignet med analyser tatt fØr utbyggingen og
som allerede er dataregistrert og bearbeidet. Tremilinger gjort av furu ved magasinent for om mulig
H registrere endringer i veksten. Analyser er lagt ut i reguleringssonen for å registrere endringer.

Ved Øvre DØlvadseter, Kvikne er det lagt ut 2 faste analyseflater ved en elvestrekning med redusert
vamfØring som ses i forhold til 2 flater i en strekning med normal vamføring som referanse. Den
sjeldne plantearten kvitstarr (Carex bicolor) er kartlagt i Øvre Orkla.

Bearbeidet, plantesosiologisk materiale fra Nerskogen er brukt i den nevnte SØlendet-avhandling.

Botaniske undersgkelser i vassdrag på Verneplan IV

Totalt omfattet prosjektet 15 vassdrag i TrØndelagsfylkene og 1 vassdrag i Nordland. I 9 vassdrag ble
flora og vegetasjon undersøkt etter en standardisert metodikk mens for resten av vassdragene ble en
oppsummering av tidligere rapporter etc. lagt til grunn. Ved sammenligning innbyrdes og med allerede
verna vassdrag er det gitt en vernevurdering og prioritering.

AsbjØrn Moen har vaert prosjektleder og Stein Singsaas har utfØrt mestepraten av prosjektarbeidet. Det
er utfØrt 22 dagsverk i felt hvor Øystein StØrkersen deltok som assistent. Oppdragsgiver var NVE,
Vassdragsdirektoratet som i 1989 bevilget kr 140 000 til prosjektet. Det ble laget en forelØpig rapport
i slutten av året. Prosjektet avsluttes i 1990.

Revegetering i reguleringsmagasin

Prosjektet er skissert for en periode pH ca. 3 år. Det omfatter utplantingsforsØk i reguleringssonene i
Meltingen, Mosvik. Antatt egna arter er brukt i forsØket som har til hensikt H undersØke muligheten
for revegetering av nakne omrider i reguleringssonen. Prosjektet inngår i Biotopjusteringsprogrammet.
Det er utfØrt 11 dagsverk i felt og Stein Singsaas har utfØrt arbeidet ved prosjektet. Det har gatt som
et samarbeidsprosjekt med NIVA, Oslo.

Oppdragsgiver er NVE, Vassdragsdirektoratet og det ble i 1989 bevilget kr 75 000 til Botanisk
avdelings del av prosjektet. Framdriftsrapport er laget i januar 1990.

O. Gjaerevoll fullførte i 1Øpet av året arbeidet med fjellplantebindet i "Maps of distribution of
Norwegian vascular plants".

Diverse

Egil I. Aune og Jarle Holten, NINA utarbeidet i 1989 et forslag til et prosjekt om "Verknader av
temperaturauke på nordiske plantesamfunn belyst ved transplantasjonsforsØk". Det ble sØkt om stØtte
fra NAVF (Program for klima- og ozonforskning), men det ble gitt avslag. Det blir arbeidet videre

74 Årsmelding 1989

med et forprosjekt i 1990.

E. I. Aune la fram forslag til tekst om plantelivet til et nytt turkart for Saltfjellet.

Kjell I. Flatberg foretok feltarbeid pfi Svalbard i tidsrommet 29. juli til 9. august.

Arne Garlhe har pfi eget initiativ trykt opp etiketter til herbarieskapene. De er blitt montert pfi farget
bakgrunn og satt pfi skapene.

Mykologi

Studier i Pezizales: S. Sivertsen foretok innsamlinger på Mallorca i februar, dessuten generelle
soppinnsamlinger samme sted i oktober.
Storsopp i oreskog: Sammen med dr. Bujakiewicz, Poznan, har S. Sivertsen foretatt inventeringer i
nord-norske oreskoger i august: hovedsakelig Nord-Troms og Vest-Finnmark med base i Alta. Ellers
en del mindre innsamlinger i Trøndelag, b1.a. Tautra og Levanger-omrildet.

UTSTILLINGS- OG FORMIDLINGSARREID

De nye biologiske utstillinger

Arbeidet med de Økologiske (biologiske) og systematiske (botaniske) utstillingene har fortsatt.

E.I. Aune har i 1Øpet av året deltatt i flere mØter og hatt samtaler med utstillingsleder, formgiver og
botanisk preparant der han har gitt faglige r5d, mest om "kompaktdelene" til skog og fjell.

S. Sivertsen har arbeidet med plantefotografering, innsamling av materiale, uttak av bildemateriale og
kontroll av bildetekster. En stor del av bildetekstene og kartmaterialet til karplanteutstillingen, ble
fremstilt av Astrid LØken. Museumsaspirant Thyra Solem hadde arbeid med en moseavdeling i
utstillingene som viktigste del av sin virksomhet.

Randi Baadsvik har i likhet med i 1988 brukt halvparten av sin halve stilling som universitetstekniker
til arbeid med "De nye biologiske utstillingene". I tillegg har hun vært engasjert ytterligere 1,5 dag
pr. uke til utstillingsarbeid. I 1Øpet av firet samlet hun inn og preparerte en anseelig mengde planter
og hentet inn vegetasjonsmatter til fjellmonteren fra Nerskogen, Buda1 og Nedalen. Vegetasjonsmatter
til "fuglemyra" ble hentet fra Fjellsetermyrene, og vegetasjon til "oreskog" og "elveos" ble hentet fra
Gaulosen. I tillegg har Baadsvik fotografert planter til den botaniske karusellen. De mest tidkrevende
arbeidene med utstillingene var å montere vegetasjon pfi "berget" og "fuglemyra". Arbeidsgruppa for
"De nye botaniske utstillingene" har hatt mØte hver mandag.

Luftangrep

E.I. Aune var med i redaksjonsgruppa for informasjoiisnvis om den "fornorska" utgaven av den
svenske utstillingen "Luftangrep" (iiiformasjoii om luftforurensninger og kulturminner) som ble vist
i Trondheim 27. april - 6. august. Gruppa hadde 2 arbeidsmØter i 1989.

Årsmelding 1989 75

Diverse

S. Sivertsen har som vanlig ledet ekskursjoner og deltatt i arbeid med årets sopputstilling i samarbeid
med Botanisk Forening og og Nyttevekstforeningen.

PURLIKAS JONER

Andersen, K. M. 1989. Nedre Nea, konsesjonsbetinga undersØkelser, botanikk (Nea, Rotla, Krossda).
Univ. Trondheim, Vitensk.mus. Bot. avd. 13 s. (utenom serie).

Arnesen, T. 1989. Revegetering av bdljlekker pd SØlendet naturreservat. Cand.scient thesis, Univ.
Trondheim. 138 s., 1 kart (upubl.).

Arnesen, T. & B. Wilmann. 1989. Progrcitn for registrering av populasjonsbiologiske data.
Brukerveiledning. Univ. Trondheim, Vitensk.mus. Bot. avd. 20 s. (utenom sene).

Aune, E. I., E. Dahl & A.-K. LØes. 1989. Comparisons of forest soils in relation to acid precipitation
in Central Norway, South Norway and Schwarzwald, West Germany. Medd. Norsk Inst.
Skogforsl 42: 133-146.

Aune, E. I., E. Dahl & A.-K. LØes. 1989. Soil acidification in spmce forests in Norway and West
Germany. Stud. Plant Ecol. 18: 13- 16.

Aune, E. I. 1989. FØrebels brukarrettleiing forprogrammet SAMTAB. Univ. Trondheim, Vitensk.mus.
Bot. avd. 6 s. (utenom serie).

Flatberg, K. I. 1989. Overvdking av nioseskader i barskog 1989. Univ. Trondheim, Vitensk-mus.
Bot. avd. 20 s. (utenom serie).

Flatberg, K.I. 1989. Spliagnum (Cuspidata) pacificurn, sp. nov. Bryologist 92: 116-1 19.
Foss, B. S. & S. M. Såstad. 1989. Dør Dicranum majus og Dicranum polysetum som fØlge av

soppangrep? En undersØkelse av dynantikke~t mellom mose og sopp i et forurensningsbelastet
omrdde. Vitensk.mus. Bot. avd./AVH Bot. inst. 35 s. (utenom serie).

Gjærevoll, O. & O. I. RØnning. 1989. Svalbardblomster. Tapir forlag. 118 s. Samtidig også engelsk
(Flowers of Svalbard) og tysk (Svalbardblumen) utgave.

Gjærevoll, 0. 1989. Fylkesblomster i Norge. Blyttia 47: 103-108.
Gjærevoll, 0. 1989. Noen nyttige planter for folk og fe. Samenes venn, julen 1989. 3 s.
LØken, A. 1989. Terrestrisk naturovervdking - moser. En kjemisk analyse. NTH Inst. for organisk

kjemiNitensk.mus. Bot. avd. 39 s. (utenom serie).
Moen, A. 1989. UtmarkslStten - grunnlaget for det gamle jordbruket. Spor - Fortidsnytt fra Midt-

Norge 4 I : 36-42.
Moen, A. & T. Arnesen. 1989. SØlendet rtaturreservat. Rapport over utfort arbeid 1989. Univ.

Trondheim, Vitensk.mus. Bot. avd. 13 s. (utenom serie).
Singsaas, S. & A. Moen. 1989. Botaniske etterirndersØkelser Nerskogen og Innerdalen i 1988. Univ.

Trondheim, Vitensk.mus. Bot. avd. 31 s. (utenom serie).
Singsaas, S. 1989. Classification and ordination of the mire vegetation of Stormyra near Tynset, S.

Norway. Nord. J. Bot. 9: 413-423.
Wilmann, B. & A. Baudouin. 1989. EDB-basert framstilling av botaniske utbredelseskart. Univ.

Trondheim, Vitenslmus. Rapp. Bot. Ser. 1989 1: 1-21, 10 kart.

Årsmelding 1989 77

SAMLINGENE

Karplanteherbariet

Omlegging og ajourføring av det nordiske herbariet ble noe redusert på grunn av arbeid med de nye
biologiske utstillingene. Ny tilvekst var beskjeden, men dataregistreringen ved assistent Roy Humstad
fortsatte. Ved slutten av året var i alt 8790 N. lagt inn i data-registret, det meste som IØpende
tilvekstregistrering, men også noen utvalgte arter fra eksisterende samlinger ble registrert i sin
helhet.Skapene i herbariet ble utstyrt med flotte etikettertskilt tilveiebrakt av Arne Garthe.

Tilveksten ble 258 N. I forbindelse med utlån ble det ekspedert 1498 N. i 20 ekspedisjoner, i
forbindelse med innlån 2 N. i 2 ekspedisjoner.

Stein Johansen
Bodil Platou, Lillehammer
Johs. Reiersen, Bodo
E. Rosendal(via M. Nettelbladt)
Magne Kleiven, Volda
Tarald RØrvik, Ålesund
J.N. Kristiansen, SunndalsØra
Bodil Wilmann
Eli Fremstad
Eva Selin, Uppsala
Reidun Fredriksen
Olav Gjaerevoll
Trond Saursaunet
Randi Baadsvik
Sigmund Sivertsen
Roy Humstad

A. BujakiewiczIS. Sivertsen
Stein Singsaas
Alfhild Backe
J. N. Kristiansen, SunndalsØra

Utlån

Jan Mayen
Epipogium apliyllum
Poa (ves.) fra Nordland
Asplenhm adrtlterinum
Perasites albus, Runde
Cicerbita plumieri, Ålesund
Div. Finnmark 1976

Div., sesongen 1988
LntAyrus jnponicus, MelØy

I l 11 , Lista
Vesentlig Sveits
Dactylorlliza, Steinkjer

B1.a. Viola selkirkii, Oppdal
Trifoliuni dubium og Bromus
arvensis; Tr. heim og Ranunculus
platanifolius, Rissa
Smifrnga paniculata, Nordreisa
Div.
Myricaria germmica, Åfjord
Div. havstrandmateriale, 1986

Salix virninalis til Stockholms universitet, Stockholm
Cassiope tetragona til Botaniska Museet, Goteborg
Polygonum convolvulus etc. til Botanisk Museum, KØbenhavn
Amaranthus - arter til Bot. institutt, Bergen
Cochlearia til Bot. hage og museum, Oslo
Aconitcrrn - arter til Botaniska Museet, Lund
Callitriche hermophr.oditica til Uppsala universitet, Uppsala
Polygonurn lapathifolium etc. til Bot. Museet, Lund
Div. karsporeplanter til Aarhus universitet, Risskov
Fallopia til Bot. institutt, Bergen

39 N.

1 N.

8 N.

1 N.

1 N.

l N.

42 N.

2 N.

79 N.

1 N.

1 nr.
8 nr.
2 nr.
7 nr.
3 N.

3 N.

1 N.

33 nr.
1 N.

23 nr.

5 nr.
22 N.

194 N.

50 nr.
218 nr.
20 nr.
15 lir.

70 N.

206 nr.
13 N.

Div. Populus - arter til Bot. Museum, Helsinki (returnert)
Div. Carex fra Bot. institutt, Bergen (retur)
Saxiji-aga paniculata fra TromsØ Museum (retur)
Poa flexuosa (GrØnland) fra Bot. hage og museum, Oslo (retur)
Carex salindsubspntl~ncea fra Bot. institutt, Bergen (retur)
Poa "balfourii" fra Johs. Reiersen, BodØ (retur)
Div. nordØstlig plantemateriale fra Bot. hage og museum, Oslo (retur)
Scirpus pumilus fra TromsØ museum, Troms0 (retur
Carex scirpoidea fra TromsØ Museum, TromsØ (retur)

Draba alpina fra Fytoteket, Uppsala
Saxifraga paniculata fra TromsØ Museum, TromsØ (returnert)

Noe omlegning og omordning foretatt av plasshensyn.
Tilveksten ble 480 N., hovedsakelig sopp. I forbindelse med utlån ble det ekspedert 934 N. i 26
ekspedisjoner, i forbindelse med innlån 242 nr. i 4 ekspedisjoner.

Tilvekst

Lav:
Per S. Sommervold

Sopp:
Roy Kristiansen, Torp

Håkon Holien
Hanne Haugen, Mo

(via Per Straumfors)
Hans H. BlodAstri LØken
Arne Garthe

Kirsti Kolaas, Namsos

Willy Postma
K. KolaasIS. Sivertsen
Brynhild Sunde

Kari Trztteberg
0. StØrkersenIS. Singsaas
A. BujakiewiczfS. Sivertsen
S. Sivertsen

Platisinatia norvegica og Thelotrema
lopndium 2 N.

Ascorl~izoctonia ascopkanoides (type),
Mniaecia jungerrnanniae etc. 7 N.

Polyporus varius, Klæbu 1 N.

Agaricus abruplibulbus, Rana 1 N.
Biscogniauxia repanda, Melhus 1 N.

Div., inkl. Leptosphaenn doliolum,
Trondheim 3 N.

Hydnorrin tulnsnei og Pseudohydnum
gelatirtosum, Namsos 2 N.

Genstr~rrn, Kongsberg 1 N.

Div., Levanger-området ca. 20 N.
Div., ves. Frosta, b1.a. Ramaria gracilis,
Tricholoincl jhcatum og Geoglossum
wiibrritile 10 N.

Lnccnrin toriilis, Bratsberg 1 N.
Tremiscus helvelloides, Bindal 1 N.

Oreskogmateriale, Nord-Norge ca. 200 nr.
Div Mallorca (ferbruar og oktober) 84 N.

11

Sigurd MjØen Såstad
Div. TrØndelag ca. 40 nr.
Ref. materiale Nord-TrØndelag 107 nr.

Moser:
Seligera oelandica fra Bot. Institut W. Szafera, Krakow, (retur)
Catliergon etc. fra Naturhist. Riksmuseet, Stockholm (retur)
Drepanocladus fra " I t Il 11

Sopp:
Bankera violascens til Troms@ Museum, Troms@
Peziza cerea til Bot. hage og museum, Oslo
Ciborinia til Biologisk Institutt, Oslo
Gymnopilus til Bot. hage og museum, Oslo
Plectania melastorna til Bot. hage og museum, Oslo
Hypoxylon macrosporum til Botanisk Museum, KØbenhavn
Pholiota squarrosa til Bot. hage og museum, Oslo (returnert)
Uncinula tulasnei til Bot. hage og museum, Oslo (returnert)
Hypoxylon macrosporum fra TromsØ Museum, TromsØ (retur)
Discina perlata, D. accumbens fra Bot. hage og museum, Oslo (retur)
Scutellinia fra Biol. Institutt, Blindern, Oslo (retur)

Alger:
Melobesia farinosa f. borealis til Portsmouth Polytechnic, Hayling Isl.
Div Lithophyllum, inkl. typer, fra La Trobe Univ., Bundoora (retur)
Lithophyllum ofricanum fra Univ. La Laguna, Tenerife (retur)

Lav:
Div. Buellia til Fytoteket, Uppsala
Cladonia luteoalba til Bot. Museum, Helsinki
Buellia - arter til Fytoteke t, Uppsala (delvis returnert)
Rinodina - arter til Fytoteket, Uppsala (delvis returnert)
PertusariuZepraria til Bot. institutt, Bergen

Innlån

Moser:
Sphagnuni fuscum fra Bot. Museum, Helsinki
Cynodontium til Akademija Nauk, St. Petersburg (retur)
Cynodontiurn til Fytoteket, Uppsala (retur)

Lav:
Alectoria - typer fra Natural History Museum, Budapest

UNDERVISNING

2 nr.
76 nr.
38 nr.

1 nr.
5 nr.
4 nr.

13 nr.
1 nr.
2 nr.
5 nr.
2 nr.
2 nr.

21 nr.
231 nr.

4 nr.
20 nr.

1 nr.

18 nr.
10 nr.

177 nr.
88 nr.

107 nr.

235 nr.
2 nr.
3 nr.

2 nr.

Et flertall av de tilsatte i vitenskapelig stilling har i l ~ p e t av gret hatt rettledning av hovedfagstudenter.

80 Årsmelding 1989

E.I. Aune var sensor i emnet Vegetasjonslære ved Distriktshøgskulen i Sogn og Fjordane.

O. Gjærevoll deltok som foreleser og ekskursjonsleder i KOMMITs kurs i alpin Økologi på Kongsvoll
i slutten av juni. Han foreleste med tilhØrende feltundervisning på kurs som Skogbrukets kursinstitutt
hadde ved Finsås skogskole i slutten av juli. I august hadde han feltkurs med forelesninger for samtlige
lærere ved skolene i Bardu.

A. Moen foreleste 10 timer i Vegetasjonslære (B17) ved AVH i februar, og han var sensor ved to
cand. scient.-eksamener til 3 kandidater, AVH.

K. I. Flatberg sensurerte en hovedfagsstudent ved Universitetet i Oslo.

REISER, FAGMØTER, KURSDELTAKING O.L.

E. I. Aune deltok i 6 styremoter for NNML og i NNMLs årsmote og fagseminar med ekskursjon på
Røros 20.-24. september. 2.-5. april deltok han i fagmØte i vegetasjonsØkologi, Kongsvoll. 14.-15. juni
var han med i en konferanse om "GassrØr til Østlandet - forholdet til natur-, landbruks- og
kulturminneinteresser" som ble holdt på Lysebu og var arrangert av Statkraft. 12.-19. august deltok,
han i IAVS ekskursjon til Nordsverige, og 20.-26. august i IAVS-symposiet Forests of the world (med
foredrag), Uppsala.

R. Baadsvik deltok på NNMLs årsmØte på Roros i september.

O. Gjærevoll har holdt ca. 60 populærvitenskapeiige foredrag i folkeakademier, hagelag og andre
foreninger.

A. Moen deltok 2.-5. april i fagmØte i vegetasjonsØkologi, Kongsvoll. Moen holdt 18.8 foredrag om
Sølendet og var ekskursjonsleder på S~lendet for ca. 60 naturforvaltere, arrangar var Direktoratet for
naturforvaltning og 23.9 samme foredrag med ekskursjon for ca. 60 museumsansatte hvor NNML var
arrangØr. Videre holdt Moen 11.12 foredraget "SØlendet naturreservat, RØros. Et restaurert
kulturlandskap med rikt planteliv" i Det Kgl. Norske Videnskabers Selskab.
I tidsrommet 24.7.-8.8 deltok Moen sammen med Naturredaksjonen, NRK, Fjernsynet i arbeidet med
en film om myr i Norge, hvor blant flere, SØlendet også ble opps~kt.

S. Sivertsen deltok i NNMLs årsmØte på RØros 20.-24. september.

STYRER, RÅD, KOMITEER M.M.

Internt

E. I. Aune var medlem av koordineringsutvalget for oppdragsvirksomheten, formann i EDB-komiteen,
varamann i rådet for Universitetsbiblioteket. Aune er dessuten medlem av budsjettkomiteen for museet
og han deltok i et underutvalg som utarbeidet utkast til virksomhetsplan for 1991 og var medlem av
utvalget som forhandlet med NINA om samarbeidsavtale.

A. Moen var varamedlem i Museumsstyret.

S. Sivertsen var medlem i boligkomiteens fordelingsutvalg og varamann i arktisk utvalg. Dessuten
medlem i styringsgruppen for publikumsvirksomheten og medlem i utstillingskomiteen.

Årsmelding 1989 8 1

Eksternt

E. I. Aune var medlem av styret (sekretær) for NNML og Trondheimsrepresentant i styret for ANV
("Arbeidsgruppen norsk vegetasjon").

K. I. Flatberg var medlem i propramstyret for forskiungsprosjektet "SkogsØkologi og flersidig skog-
bruk". Hari var medlem i faggruppene for forskiuiigsprogrammeiie "Naturens tålegrenser" og "Terres-
trisk naturovervåking".

A. Moen var medlem i Biojusteringsprogrammets rådgivende gruppe (NVE-Vassdragsdirektoratet),
varamedlem i tilsynsnemnda for Austrått landskapsvernområde og i KOMMIT.

S. Sivertsen var regional kontaktperson for Flora Nordica og Atlas Florae Europaeae, dessuten medlem
i den norske soppnavnkomiteen.

RINGVE BOTANISKE HAGE

PERSONALET

Fast tilsatt versonel1

Amanuensis:
Avdelingsgartner:
Gartner:
Gartner:

midler ti di^ tilsatt personell

Gartner:
Tilsynsvakter:

Cand. real. Arne RØsvik
Finn Olsen
Elin Anshushaug
Lennart Danielsson (perm. 01.04-31.12)

Marcus Jaumzens (01.04-31.12)
Einar Kystad (1 8.05-01 .Og)
Normann Pedersen (l 8.05-02.07)
Trygve Godfred Holm (03.07-01.09)

I sommersesongen var det engasjert ekstrahjelp tilsvarende 60 arbeidsuker.

Det ble anskaffet 3 Viemose veksthusbord og en Husquarna motorsag. Videre ble det anskaffet en IBM
PS12 modell 50 datamaskin med skjerm.

Nybygget ble overtatt 15. juni, og innflyttingen ble markert med 'Åpent hus' den 18. oktober.

Storre anleggsarbeider:

Veien rundt museumsområdet ble påf~r t toppdekke, og det ble satt opp ca. 200 meter tØrrmur. I

82 Årsmelding 1989

forbindelse med nybygget ble det lagt vei til verkstedet. Innkjørselen og området rundt bygget ble
asfaltert og satt i stand. Varmavdelingen i veksthuset fikk fast golvdekke.

Plantingene

Generel t:
Vinteren 1988189 var usedvanlig mild og snøfattig. Eksempelvis kunne vi derfor foreta utplanting
allerede tidlig i februar måned. Den fryktede kombinasjonen av kulde, klarvær og vind uteble.
Forskjellige knoller, løk og busker ga rikt blomsterflor allerede i mars. Imidlertid ble været kjØligere
igjen, men uten streng kulde. Den egentlige våren var dermed ikke spesielt tidlig, men overvintringen
var helt eksepsjonelt god. Magnolia salicifolia blomstret for fØrste gang, og dette er visstnok den fØrste
magnoliablomstring som er registrert i Trondheim. Sommeren var jevnt bra.

Byttevirksomhet:

Frøkatalogen for 1989 var på 490 nummer. Det ble sendt ut 1554 frøporsjoner og mottatt 316.

Det ble gitt 34 omvisninger for tilsammen 672 deltakere. Dette er en dobling av fjorårets.

Arne RØsvik hadde 45 t forelesninger i angiospermsystematikk (B23) ved AVH.

Finn Olsen deltok på møte for nordiske botaniske hager i Oslo i tiden 29. mai - 3. juni.

Arne RØsvik deltok på mØte i International Association of Botanical Gardens i Budapest 25. mai 2.
juni, og ved årningen av den nye fjellhagen ved botanisk hage i Oslo 4. juni. Han deltok videre på
NNMLs årsmøte på Røros 21 .-24. september.

Elin Anshushaug foretok studietur til botanisk hage pfi Tøyen og til Norges Landbrukshøgskole 12.
- 13. oktober.

Økonomi

Driftsbudsjettet var på kr 295 000. Til inventar i nybygg ble det bevilget kr 455 000.

Spesielle oppdrag

VerdiprØvingen av lignoser for Norges LandbrukshØgskole har fortsatt, likeså dyrkingen av Sedum
rosea for Svenska ortmedicinska Institu tet.

Ringve botaniske hages venner

Venneforening for Ringve botaniske hage ble stiftet 15. mars.

PERSONALET

Fast tilsatt personell

Professor:
FØrstearnanuensis:
Konservator:
Amanuensis:

* Forskningsassistent:
Forskningstekn. (112 SL):
Forskningstekn. (112 st.):
FØrstesekretær:

Cand. real. Kjell Ivar Flatberg
Cand. real. AsbjØrn Moen
Cand. real. Sigmund Sivertsen
Cand. real. Egil Ingvar Aune
Cand. real. Stein Singsaas
Randi Kleveland Baadsvik
Åse Sarre
Åse Fjeldsæter

Amanuensis Arne RØsvik, Ringve botaniske hage har vært avdelingsstyrer.

* LØnnet over post 21.3.

Midlertidig tilsatt personell

Forskningsassistent:
Forskningstekni ker:
AssistentPrep. ass:

Tegneassistent:

Cand. real. Trond Arnesen
Cand. real. A. Krovoll (Trygdekontoret)
Roy Ingar Humstad (Arbeidsformidlingen/Bot. avd.,
fra 117 prep.ass. - sysselsettingsprosjekt i off. sektcr)
Kirsti G. Johansen (timelØnnet 22/6-2816)

I tillegg til midlertidig tilsatte har noen botanikerelhovedfagsstudenter vært engasjert som
feltassistenter.

Emeritus: Professor dr. philos. Olav Gjaerevoll

Hovedfagstudenter

Øystein StØrkersen og Sigurd MjØen SBstad avla hovedfagseksamen i 1990.

FØlgende hovedfagsstudenter har hatt arbeidsplass ogfeller rettleder ved avdelingen: Harald Bergmann,
Bente Sagsletten Foss og Anita Myrmæl.

Gieste forskere

I lØpet av året har fØlgende forskere utenom Universitetet i Trondheim gjestet avdelingen for forsk-
ningsformål:

Klaus Høiland, Oslo
Arve Elvebakk, TromsØ
Torbjørn Alm, Tromsø

UTSTYR

Det ble kjØpt inn et SEM-mikroskop JSL-5200, kostnad kr 370 000.

VITENSKAPELIG VIRKSOMHET OG FELTARBEID

Forskningsvirksomheten ved avdelingen ble dels finansiert av avdelingen sitt annuum (post 21),
forskningsråd, oppdragsmidler, ulike fond 0.1. Denne forskningen ble utført av fast tilsatt personell.

Mykologi
S. Sivertsen: Har foretatt innsamlinger i Rana i mai, sammen med Sigurd Olsen, Træna. Videre en
ukes feltarbeid på Svalbard og han foretok mindre innsamlinger i Trøndelags-området. På invitasjon
fra Adam Miekiewicz-universitetet i Poznan, foretok han en ukes innsamlinger i Polen.

Hflyere planter

S. Sivertsen: Ekskursjon til grensefjellene i Nordland med Liv Borgen, Oslo, Bengt Jonsell, Stock-
holm og Krystyna Urbanska, Zurich; problemstillinger knyttet til Hora Nordica. Videre hadde han
en kombinert tur til Skoganvarre.

Terrestriske flkosystemer og atmosfæriske tilfflrsler

Prosjektet som har professor Eilif Dahl, NLH, Ås som faglig ansvarlig, er nærmere beskrevet i års-
meldingene for 1986 - 1989. Egil I. Aune har fortsatt arbeidet med det innsamlete materialet. Totalt
ca. 15 arbeidsdager: E. Dahl i Trondheim 1511 og 26111 og E.I.Aune på Ås 2314, 23-2817 og
12-1511 1.

Undersflking av jord og skog i Tsjekkoslovakia

Dette er en oppfØlging av prosjektet ovenfor og også ledet av Eilif Dahl. En hypotese for å forklare
hvordan forurensing fØrer til skogdød er at syre i nedbØren vasker ut av jorda ioner som plantene
trenger for normal vekst og utvikling. I prosjekt beskrevet ovenfor har vi sammenlikna skog på
Høylandet (lite forurensninger) med skog i Aust-Agder (stØrre forurensninger) og skog i
Schwarzwald, Tyskland (sterkt forurensa og &skadd). Vi har påvist store forskjeller i innholdet av
viktige kationer i jorda, men i den delen av Schwarzwald som vi arbeidet er det ikke flatemesssig
avdøing av skogen. I dette oppfølgingsprosjektet undersØker vi skoger med tilsvarande Mima, jord-
botn og vegetasjon i KrkonoSe i Tsjekkoslovakia der det er massiv skogdØd. Om hypotesen holder,
kan vi kanskje definere en grense for hva denne skogtypen (blåbær-granskog) tåler av lufiforuren-
sing. NAVF har bevilget kr 100.000 for 1990 og kr 80.000 for 1991. Vi har fått i stand et samar-
beid med RNDr. Ota Rauch ved det tsjekkiske vitenskapsakademiet i Tfebofi. I tida 13.8-2.9 (21
reiselfeltdager) gjorde Aune feltarbeid i KrkonoSe sammen med stipendiat Line Tau Strand, Inst. for
jordfag, NLH og Ota Rauch. I november - desember gjesta Rauch Norge (Ås) i ca. tre uker.

Moseskader og luftforurensninger

Ansvarlig K.I. Flatberg. Dette er et oppdragsprosjektet gjennom DN innenfor forskningsprogrammet
"Naturens tålegrenser". Flatberg hadde ca. 14 dager med feltarbeid i Agder og Trøndelag i juni og
september. Driftsbudsjett andel VM på kr 159 000. Prosjektet var i 1990 et samarbeid med Arne A.
Frisvoll, NINA, Solveig Bakken, AVH og Atin Marie Odnsz, AVH.

Moseskader i Pasvik

Ansvarlig K.I.Flatberg. Dette er et oppdragsprosjekt gjennom DN innenfor forskningsprosjektet
"Naturens tiilegrenser". Flatberg hadde feltarbeid 13.-17. august i SØr-Varanger. Driftsbudsjett andel
VM kr 14 000. Prosjektet er et samarbeid med Arne A. Frisvoll, NINA.

Monografi over vegetasjonen på Stilendet

A. Moen avsluttetet sitt arbeid med denne og leverte den for trykking i vårsemestret 1990. Kopier
av avhandlingen ble levert HØgskolestyret AVH 2516 med anmodning om å bli vurdert for den
filosofiske doktorgraden. Avhandlingen ble trykt som Gunneria 63.

Sk j~ t se l Stilendet naturreservat

Oppdragsgiver for arbeidet med skjØtselen på SØlendet naturreservat er Direktoratet for naturfor-
valtning, og de bevilget i 1990 kr 246 000 til prosjektet. A. Moen oppsØkte SØlendet fire ganger i
IØpet av året.

Flere personer har deltatt ved SØlendet-undersØkelsen, viktigst har vært Trond Arnesen (se neste
prosjekt). Det er laget egen årsrapport fra prosjektet.

Populasjonsstudier i myr- og engvegetasjon

AsbjØrn Moen fortsatte sine populasjonsstudier på SØlendet naturreservat og Nordmarka (NordmØ-
re). Forskningsmidler fra Vitenskapsmuseet (kr 35 000) og personlig annuum i tillegg til midler fra
DN (se forrige prosjekt).

Prosjektet er langsiktig og i 1990 ble tidligere undersØkte fastruter fulgt opp. Feltarbeidet på
SØlendet naturreservat ble utført i juli, dels samtidig med foran nevnte prosjekt. Det ble utfØrt ca.
24 dv. i felt, der T. Arnesen, A.M. Eidet, A. Krovoll, A. Moen, E. Moen, S. Singsaas og 0.
S tØrkersen del tok.

Feltarbeidet på Nordmarka ble utfort i periodene 10. - 13.7, 26.7 og 9.8. Arbeidet ble utfØrt av
Stein Johansen, A. Moen, E. Moen og 0. Storkersen.

Etter feltsesongen er alle data fra 1990 fra SØlendet lagt inn på dataregistret (av T. Arnesen og A.
Krovoll). Materialet fra Nordmarka er bearbeidet i IØpet av vinteren 1991. Det er utarbeidet egen
arbeidsrapport (til Vitenskapsmuseet) fra prosjektet.

Botaniske etterunderstikelser på Nerskogen og Innerdalen

Oppdragsgiver er NVE, Vassdragsdirektoratet som i 1990 bevilget kr 114 000 til prosjektet. Pro-
sjektleder er A. Moen. I 1990 er det totalt u t f ~ r t 19 dv i felt på prosjektet, der Stein Singsaas har

86 Årsmelding 1990

vært engasjert i 3 måneder. E.I. Aune hadde 5 dagers feltarbeid sammen med S.Singsaas. Det er
utarbeidet egen årsrapport (av S. Singsaas & A. Moen) som er sendt oppdragsgiver.

Dette er et flerårsprosjekt som ble startet opp i 1988 for å undersØke enkelte aspekter av virkninger
på vegetasjonen etter Orkla-utbygginga. Flere fastruter i bjØrkeskog fra fØr utbygginga ble
reanalysert med en arbeidskrevende frekvensmetodikk. Alle de reanalyserte fastrutene vil sammen
med de opprinnelige analysene og andre skoganalyser bli kjØrt i DCA-ordinasjon.

I merket profil på myr i reguleringssonen ved GranasjØen er fastruter i de Øverste 2 m vertikalt
reanalysert. Nedbrytning av myrvegetasjonen blir her undersØkt, og forskjeller og endringer over tid
sett i forhold til graden av neddykking.

På Kvikne er nye fastruter på elveØrvegetasjon med kvitstarr (Carex bicolor) analysert. Dette gjel-
der ruter i elvestrekning med redusert vannfØring og referanse ved normale forhold.

Botaniske undersgkelser i vassdrag på Verneplan IV

Oppdragsgiver var NVE, Vassdragsdirektoratet som i 1989 bevilget kr 140 000 til prosjektet. As-
bjØrn Moen har vært prosjektleder og Stein Singsaas har utfØrt mesteparten av prosjektarbeidet.

Totalt omfattet prosjektet 15 vassdrag i TrØndelagsfylkene og 1 vassdrag i Nordland. I 9 vassdrag
ble flora og vegetasjon undersØkt etter en standardisert metodikk mens for resten av vassdragene ble
en oppsummering av tidligere rapporter etc. lagt til grunn. Ved sammenligning innbyrdes og med
allerede verna vassdrag er det gitt en vernevurdering og prioritering.

Feltarbeidet og en del av rapportarbeidet ble gjort i 1989. I 1990 ble siste del av rapportarbeidet
fullfØrt, prosjektet avsluttet og trykt rapport utgitt (Singsaas 1990). S. Singsaas hadde 55 dv i 1990.
Arbeidet var en faglig botanisk oppsummering for de aktuelle vassdragene samt en vernevurdering
for disse, også sett i forhold til tidligere verna vassdrag i regionen.

Revegetering i reguleringsmagasin - Meltingen

Oppdragsgiver er NVE, Vassdragsdirektoratet. Prosjektet inngår i NVE'S Biotopjusteringsprogram
og ble startet i 1989. Det blir utfØrt i samarbeid med NIVA, Oslo. Botanisk avdelings part av be-
vilgningen i 1990 var kr 45 000. Framdriftsrapport er laget i januar 1990.

Prosjektet er skissert for en periode på ca. 3 Ar. Det omfatter utplantingsforsØk i reguleringssonene i
Meltingen, Mosvik. Antatt egna arter er brukt i forsØket som har til hensikt å undersØke muligheten
for revegetering av nakne områder i reguleringssonen.

I 1990 ble eksisterende vegetasjon i reguleringssonen i Meltingen analysert i et fast vertikalnivå.
Det var opprinnelig planlagt å analysere flere nivAer på 2 lokaliteter, men på grunn av tidlig opp-
fylling av magasinet ble dette vanskeliggjort. Det ble gjort utplanting på en ny lokalitet til erstat-
ning for en lokalitet som gikk tapt. S. Singsaas utførte 14 dv i felt i 1990 og ca 35 dv totalt på
prosjektet. Årsrapport er sendt oppdragsgiver.

Konsesjonspålagte undersgkinger - Storglomfjordutbygginga

E.I. Aune var ansvarlig for de to prosjektene beskrevet nedenfor. Statkraft var oppdragsgiver og
samlet budsjett var på kr 149.000.

Årsmelding 1990 87

Kartlegging og overvåking av svartisvalmuen

Arbeidet ble utfØrt av Eva Selin, Uppsala med feltassistanse av Anders Lundahl (8+8 feltdager).
Sluttrapport ble levert januar 1991.

Unders~kinger i reguleringssonen ved Storglomvatnet

UndersØkelsene ble gjort i to profiler på tvers av den fremtidige strandlinja med forskjellig ekspo-
sisjon og helling. Formålet var både å dokumentere vegetasjonen fØr utbygging og ved fastruter å
ha et grunnlag for reanalyse etter utbygging. I profilene ble vegetasjonstypene kartlagt i stor måle-
stokk og liste over karplanter satt opp. Vegetasjonsanalyser merket som faste ruter ble tatt i de
viktigste vegetasjonstypene både i og over reguleringssonen. Ved feltundersØkelsene var cand.
scient. 0. StØrkersen assistent. S. Singsaas arbeidet ca 40 dv for prosjektet i 1990, derav 9 felt-
dager. En kort statusrapport ble sendt oppdragsgiver i oktober, og sluttrapport levert februar 1991.

Virkninger av temperaturstress på nordiske plantesamfunn

Dette er et samarbeidsprosjekt mellom Norsk institutt for naturforsking (NINA), avd. for terrestrisk
Økologi og Universitetet i Trondheim, Vitenskapsmuseet (VM), Botanisk avdeling. Prosjektet blir
ledet i fellesskap av forsker Jarle Inge Holten, NINA og E.I. Aune, VM.
Hovedmålet for prosjektet er å få fram data for utvikling av modeller for hvordan nordisk vegeta-
sjon vil endre seg som følge av det temperaturstresset som kan bli resultatet av 'drivhuseffekten'.
Økning i temperatur vil bli simulert i et feltforsØk der jordblokker (0,72 mZ) med intakt plantedekke
blir flyttet (transplantert) til lavereliggende (varmere) vegetasjonssoner. Mildere vintrer vil bli simu-
lert ved transplantering fra innlandet mot kysten. I alt er det planlagt ca. 60 transplantasjoner. For
hver vegetasjonssone flytting regner vi med en gjennomsnittlig temperaturØkning på 1,5-2 "C. De
virkelige temperaturforskjellene mellom sonene vil bli målt med meteorologisk utstyr i prosjekt-
perioden. De transplanterte vegetasjonsmattene vil bli fØlgt opp en til to ganger i hver vekstsesong
ved hjelp av populasjonsbiologiske studier og plantesamfunnsanalyser ('objektiv' frekvensmetode).
Observasjonene vil bli 'korrigerte' i forhold til urØrte kontrollflater og 'interne' transplantasjoner
innen en og same vegetasjonssone. Data vil bli behandla med edb-program for multivariabel analyse
(modellering).
Prosjektet starter opp med et mindre pilot-prosjekt i 1990. E.I. Aunes del av feltutgiftene (i alt 10
feltdager) ble i hovedsak dekt gjennom en bevilgning av forskingsmidler fra museumsstyret. I 1991
vil det gå et litt større "forprosjekt" med noe NAVF-stØtte. Hovedprosjektet er planlagt å gå over
fire år: 1992- 1995.

Vegetasjon langs veger

Veidirektoratet har til hensikt å skjØtte vegkantene slik at de kan utgjØre et vakkert
landskapselement. Man vil gjerne prøve å gjenskape noe av det gamle blomsterlandskapet der det
lar seg gjØre. I den forbindelse er det n0dvendig å bygge på den naturlige flora i de resp. landsde-
ler. Hensikten med oppdraget har vært å gi råd om såvel plantevalg som skjØtse1, og gi en Økolo-
gisk tilråding om den enkelte vegstrekning. I 1990 ble det foretatt befaringer fra SØr-TrØndelag til
Hordaland og i den vestlige del av Østlandsområdene. Oppdragsgiver er Veidirektoratet, og det
utføres av O. Gjærevoll.

88 Årsmelding 1990

UTSTILLINGS OG FORMIDLINGSARBEID

De nye biologiske utstillinger, "Natur -MiljØW utstillingen

Utsillingen "Natur og miljø" ble åpnet høsten 1990, fra Botanisk avdeling er det lagt ned flere
årsverk i utstillingeii. Det gjenstår ennå en god del arbeid med "Vite merw-ark, og bedre tilrette-
legging av itiformasjonlundervis~ii~~gsn~ateriell.

E.I. Aune har vært vegetasjonsØkologisk fagkonsulent for alle skogmontrene (inkl. elveØr og
kroksjØ), fjellmonteren, ytterkystmonteren, havstrandmonteren og kystheimonteren. Han har levert
all botanisk og generell Økologisk tekst til fakta-ark om strand og fjære, edellauvskog, barskog,
gråorskog, elveØr og kroksjg.

A. Moen har bidratt med 4 fakta-ark (se publikasjoner), og vært faglig konsulent i sluttfØringa av
utstillinga, med hovedansvar for montrene som omfatter myr og kulturlandskap.

Randi Baadsvik har arbeidet godt og vel full tid hele året med de nye biologiske utstillingene.
I år har selve monteringen av karplanteutstillingen vært hovedarbeidet. 1092 arter ble montert på
181 plater, hver art er ledsaget av en kort tekst, et utbredelseskart og to foto - art og miljø. Det
medfØrte mye fotografering for å få komplettert billedmaterialet og det ble nøvendig å kontakte
miljøer både i Sverige og Norge.
Til montrene ble en anseelig mengde planter ble preparert, likeens ble flere vegetasjonsmatter hentet
inn for å få gjort ferdig de to siste montrene: fjellmonteren og gråorskog-monteren. Vegetasjons-
mattene i granskogsmonteren måtte skiftes ut fordi mosene var blitt blasse, problemet ble 1Øst ved
annen prep. teknikk.

A. Krovoll har utfart en god del EDB-arbeid (2-3 mndsv.)

S. Sivertsen har arbeidet med bildematerialet og tekstene til karplanteutstillingen.

Diverse

S. Sivertsen har som vanlig ledet ekskursjoner og deltatt i arbeid med årets sopputstilling i samar-
beid med Botanisk Forening og og Nyttevekstforeningen.

Annen formidling

Ansatte ved avdelingen svarer årlig på 50-100 henvendelser vedr. botaniske forhold (rare eksem-
plarer av arter, sjeldne arter 0.1.). Spesielt er veiledning i artskunnskap i sopp en omfattende aktivi-
tet om hØsten.

PUBLIKASJONER

Arnesen, T. & A. Moen. 1990. SØlendet nnturreservat. Årsrapport og oversyn over aktiviteten i
1990. Univ. Trondheim, Vitensk.mus. Bot. avd. 40 s. (utenom serie).

Aune, E.I. 1990. PD-i-itgdva av rdtabell progrnnlrnet EUROTAB. Univ. Trondheim, Vitensk.mus.,
Bot. avd. 9 s. (utenom serie).

Aune, E.I. 1990. Barskog. Vite mer. Univ. Trondheim, Vitensk.mus. 2 s.
Aune, E.I. 1990. Kysthei. Vite mer. Samme sted. 2 s.
Bakken, S. 1990. Morfologisk respons hos Hylocomium splendens på simulert sur nedbØr. Cand.

scient. thesis. Univ. Trondheim (upubl.).
Dissing, H., R.P. Korf & S. Sivertsen. 1990. Proposal to conserve Pulvinula Boudier over Pulparia

P. Karsten (Fungi). Taxon 39: 130- 13 1.
Flatberg, K. I. 1990. Moser som indikatorer pfi forurensninger. Det Kgl. Norske Videnskapers

Selsknbs Forhandlinger 1990: 77-82.
Frisvoll, A. & K.I. matberg. 1990. Moseskader i SØr-Varanger. NINA Oppdragsmelding 55: 1-25.
Gjærevoll, 0. 1990. The sources of change. From Jericho to Chernobyl. S. 35-45 i Proc. of the

third Int. Conf on Envirornental Futfrre. Edinburgh Univ. Press.
Gjærevoll, 0. 1990. Norway. S. 295-306 i Int. Handbook of National Parks and Nature Reserves.

Mt. Vernon, Iowa.
Gjærevoll, 0. 1990. Villrnarkseventyret Alaskn. Tiden Norsk Forlag. 117 s.
Gjærevoll, 0. 1990. Maps of distribution of Norwegian vnscular plants. II. The alpine plants.

126 pp, 37 pls. Tapir, Trondheim.
Gjærevoll, 0. 1990. Vegetasjon langs veger. Vegdirektoratet. 21 s. (utenom serie).
Hilmo, 0. 1990. Utbredelse og suksesjon av lav på greiner hos Picea abies. Cand. scient. thesis,

Univ. Trondheim (upubl).
Jensen, J.W. & A. Moen. 1990. KiarvannsjØ. Vite iner. Univ. Trondheim, Vitensk.mus. 2s.
Koksvik, J.I., A. Moen & P.G. Thingstad. 1990. Næringsrik innsjØ. Vite mer. Samme sted. 2s.
Moen, A. 1990. Fattige og rike myrer. Vite mer. Samme sted. 2s.
Moen, A. 1990. The plant cover of the boreal uplands of Central Norway. I. Vegetation ecology of

SØlendet nature reserve; haymaking fens and birch woodlands. Gunneria 63: 1-451. 1 map.
Moen, A. 1990. Carex atrofuscal Carex microglochin/ Epilobium davuricum/ Juncus castaneus/

Nigritella nigral Petasites frigidus. S. 41-42,46-47, 62-63, 69-70, 79-80, 87 og kart
7,9,16,19,23,26 i Gjærevoll, O. Maps of distribution of Norwegian vascular plants. Il. The
alpine plants. Tapir, Trondheim.

Moen, A. 1990. Skjøtsel av kulturlandskap, SØlendet naturreservat som eksempel. Naturforvaltning
1990 3:22-27.

Moen, A. & S. Singsaas. 1990. Nerskogen/Innerdalen - Botaniske undersØkelser. S. 59-63 i G. Berg
& P.E. Faugli (red). EttetundersØkelsesprogrammet - statusrapport. NVE Publikasjon nr.
V2 7.

Moen, A. & P.G. Thingstad. 1990. Kulturlandskap. Vite mer. Univ. Trondheim, Vitensk.mus. 2 s.
RØrslett, B, S.W. Johansen & S. Singsaas. 1990. Revegetering i reguleringsmagasin. S. 38-40 i J.E.

Brittain & J.A. Eie (red.). Biotopjusteringsprogrammet - status 1989. NVE Publikasjon nr.
V29.

Singsaas, S. 1990. Botaniske undersØkelser i vassdrag i TrØndelag for Verneplan IV. Univ. Trond-
heim, Vitenslcmus. Rapp. Bot. Ser. 1990]:l-101.

Sivertsen, S. 1990. Antennaria alpinal Antennaria nordhagenianal Antennaria porsildiil Antennaria
villifera. S. 26-28, kart 1-2 i Gjærevoll, O. Maps of distribution of Norwegian vascular
plants. 11. T i ~ e alpine plants. Tapir, Trondheim.

Solem, T. 1990. Vegetasjonshistorie. Vite mer. Univ. Trondheim, Vitensk.mus. 2 s.
StØrkersen, 0. R. 1990. Skogvegetasjonen i Bymarka, Trondheim. Cand. scient. thesis, Univ. Trond-

heim 106 s. (upubl.).

90 Årsmelding 1990

Såstad, S.M. The macrofungal flora in two stands of Pinus sylvestris forest in Snåsa, Central Nor-
way, a mycocoenological approach. Cand. scient. thesis, Univ. Trondheim (upubl.).

SAMLINGENE

Karplanteherbariet

Tilveksten ble 2816 nr. Løpende tilvekst registrert p5 data i 1990 var 4650 nr, utfØrt av ass. Roy
Humstad.
I forbindelse med utlån ble det ekspedert 1394 nr. i 12 ekspedisjoner, i forbindelse med innlån 24
nr. i 5 ekspedisjoner.

Tilvekst

Botanisk museum, Helsinki
Tore Ouren, Bergen
S. Sivertsen

S. Sivertsen

A.M.E. Skudene
Arne Garthe
Kurt Johansen, Norsk Orkideforening

Per GladsØ
Kofoed, J. -E.
Arne Garthe
Roy Humstad

Roy Humstad
Kjell I. matberg
Randi Baadsvik
Aud Holm (via Gjærevoll)
Olav Gjærevoll
Halvdan Rui, Oslo (via Gjærevoll)
AsbjØrn Moen mlfl.
Arild Krovoll
Stein Singsaas
Egil I. Aune
Egil I. Aune
S. Sivertsen
Arne Garthe
Håkon Holien
Ole Jakob SØrensen (via Gjærevoll)

Div. Norge, Finland og Østerrike 85 nr.
Div. TrØndelag 305 nr.
Div. Nord-Norge og Trøndelag,
inkl. Carex bicolor, Hamargy,
Ranunculus platanifolius, Trondheim,
og Ellplirasia stricta, Porsanger 20 nr.
Mallorca, Scilla autumnalis,
Merendera filifolia 2 N.

Ambrosia artemisifolia, Sandefjord l nr.
Arthrmon ciliare, Ringve 1 nr.
Avvikende Platanthera bifolia fra
B0dØ 1 nr.
Polygonatum verticillatum, Steinkjer l nr.
Hymenopl~yllum wilsonii, Runde l nr.
Div. Danmark 42 nr.
Div., inkl. Potentilla tabernaemontanii
og Dryopteris expansa var. willeana
fra Åfjord og Epilobium cf. saximontanum
fra Trondheim 34 N.

1966-89, mest Åfjord 2000 nr.
Crataegra calycina fra Leksvik 1 nr.
Div. 20 nr.
Dryopteris carthusiana, Rauma 1 nr.
Arabidopsis srrecica, Tynset 1 nr.
Div. 146 nr.
Div. fra SØlendet etc. 60 nr.
Gnaphaliurn uliginosum, Trondheim 1 nr.
Div. 14 nr.
Div. 1989-90 15 nr.
Tsjekkoslovakia 6 nr.
Luzula wahlenbergii, Longyearbyen 1 nr.
Italia 55 nr.
Scnifi-cigri nivcilis, Roan I nr.
Cliarnaedaplirze calyculata,
russisk Karelen 1 nr.

Utlån

Salix glauca ssp. callicarpaea til Botanisk hage og museum, Oslo
Gentianella-arter til Aarhus universitet, Risskov
Ranunculus nzonophyllus etc. til UmeS universitetet, Umeå
Lychnis alpina til Botanisk hage og museum, Oslo
Stellaria-arter til Botanisk hage og museum, Oslo
Dactylorhiza incamatcdtraunsteineri til University of Lancaster, Lancaster
Elymus repens var. arenosus til P. J. O. Trist, Cambridge, UK (returnert)
Myosotis stricta til Botanisk institutt, Bergen (returnert)
Callitriche stagnalis etc. fra Fytoteket, Uppsala (retur)
Crepis tectorum fra Botaniska Museet, Lund (retur)
Asplenium trichomanes fra Naturhist. Riksmuseet Stockholm (retur av lån til
Aarhus 1989)
Fallopia fra Botanisk institutt, Bergen (retur)

Lumla wahlenbergii til Botanisk hage og museum, Oslo (retur)
Luzula wahlenbergii til Botanisk institutt, Bergen (retur)
Draba alpina til Fytoteket, Uppsala (retur)
Cerastium arcticum til Botanisk hage og museum, Oslo (retur)

1 N.

764 N.

10 nr.
197 N.

194 N.

7 N.

4 N.

1 N.

73 N.

85 N.

3 N.

1 N.

1 N.

18 nr.

Kryptogamsamlingene

Av moser ble 2435 registrert på data (hovedsakelig Spliagnum). Dette ble utfØrt av ass. Roy
Humstad.
Tilveksten ble 389 nr. I forbindelse med utlSn ble det ekspedert 405 nr. i 22 ekspedisjoner, i forbin-
delse med innlån 345 N. i 10 ekspedisjoner. 2 nr. ble utsendt som gave.

Tilvekst

Moser:
Roy Humstad Div., ves. Åfjord 1969-90

inkl. Spliagnunt wulfianum
Øystein R. StØrkersen Hookeria lucelzs, Leksvik
Naturhist. Riksmus., Stockholm Saniorzia nivalis

Sopp:
Stein Johansen
Sigurd O l s e f l . Sivertsen
Randi Baadsvik
Brynhild Sunde
Thyra SolemIMarthe Gjestland
Stig Hoff
Johan P. Akku, Namsos
Kirsti Kolaas, Namsos
E. Vaadal, RØra

Kirsti KolaasIS. Sivertsen

Encoelia firjhracea, Byneset
Div. Rana
Discina accumbens, Oppdal
Inocybe bongardii, Frosta
Calocybe gum bosa, Kris tiansten
Clmaria zollingeri fra Rissa
Pholiotn Iieteroclita fra Overhalla
Colrricin toriientosn, Namsos
fsnthyrella cflput-inedusae,
Tromsdalen i Levanger
Div. Levanger-distriktet, inkl.

250 nr.
1 nr.
1 nr.

1 nr.

92 Årsmelding 1990

Trond ArnesenIS. Sivertsen

S. Sivertseii
S. Sivertsen
Stein Johansen
A. A. Frisvoll/K.I. Fiatberg
Jukka Vansas, Åbo Akademi

Hygropltorus atramentosus og
Triclioloma portentosum 10 N.

Div. Øggdalen, inkl. Trichopliaeopsis
bicuspis 10 nr.
Div., iiasjoiialparker i Polen 50 N.

Div. Svalbard 8 N.

Div. Jan Mayeii 17 N.

Hymenoscyplius (moseboer), SØr-Var. 2 nr.
Inocybe 2 nr.

Moser:
Brachythecium groenlandicuni til Inst. Bot. W. Szafera, Krak6w (returnert) 2 nr.
PolytrichumlKurzia fra Bot. hage og museum, Oslo (retur) 127 N.

Sopp:
Mythicomyces comeipes (+ dia) til Univ. i Turku
Hydnellum etc. til Bot. hage og museum, Oslo
Hymenochaete-arter til Bot. museum, KØbenhavn
Trichoglossum hirsutum til Fytoteket, Uppsala (returnert)
Cortinarius til Bot. hage og museum, Oslo (returnert)
Inocybe subbrunnea til Univ. i Turku, Turku (returnert)
Phellodon etc. fra TromsØ museum, Troms@ (retur)
Clitocybe etc. fra Bot. museum, Helsinki (retur)
Hypoxylon, Biscogniauxia fra Bot. museum, KØbenhavn (retur)
Lactarius dryadopltilus fra Bot. museum, KØbenhavn (retur)
Strophoria aeruginosa coll. fra Fytoteket, Uppsala (retur)
Lamprospora fra Humboldt-Universitiit, Berlin (retur)
Bankera violmcens fra TromsØ museum, Troms@ (retur)

2 N.

29 N.

52 N.

2 N.

2 N.

2 nr.
6 N.

66 N.

39 nr.
10 N.

25 nr.
11 nr.
1 N.

Lav:
Ochrolechia frigida til Bot. institutt, Bergen 3 N.

Vezdaea retigera til Bot. institutt, Bergen l nr.
Epilichen scabrosus (+fargedia) til TromsØ museum, Troms@ (returnert) 4 N.
Cladonia luteoalba fra Bot. museum, Helsinki (retur) 10 nr.

Alger:
Phymatolithon laevigatum fra Botanisk museum, London (retur)

Innlån

Moser:
Cynodontium jenneri til Univ. i Turku, Turku (retur)
Div. Sphagnum til Bot. hage og museum, Oslo (retur)

Sopp:
Octospora lturnosa (Svalbard) fra Univ. i Turku, Turku

Lav:
Bryoria fra Naturhist. Riksmuseet, Stockholm (returnert)

1 nr.
199 N.

80 nr.

Årsmelding 1990 93

Bryoria trichodes til Bot. museum, Helsinki (retur)
Alectoria etc. til Fytoteket, Uppsala (retur)
Alectoria-typer til Nat. Hist. museum, Budapest (retur)
Bryoria til Bot. institutt, Bergen (retur)
Bryoria til Troms0 museum, Troms0 (retur)

2 N.

22 N.

3 N.

30 N.

7 nr.

Utsendte gaver

Calocera furcata og Dactymyces tortus til Bot. museum, Oslo 2 N.

UNDERVISNING

Et flertall av de tilsatte i vitenskapelig stilling har i IØpet av året hatt rettledning av hoved-
fagstudenter.

E.I. Aune har hatt rettledning av to hovedfagsstudenter, Harald Bergmann og Øystein StØrkersen.
Han har hatt rettleding for en student (Marte Aursand) fra skogbruksavdelinga ved Nord-TrØndelag
distriktshØgskole, som har valgt en vegetasjonsØkologisk semesteroppgave. Når han med "stilltiende
aksept" fra avdelingsrådet, har akseptert dette i 1990191, er det ut i fra at faglig samarbeid/kontakt
når det gjelder skogØkologi kan bli til gjensidig nytte for begge institusjoner.

E.I. Aune har holdt forelesinger om generell Økologi, jordsmonn, havstrand og skog i påbyggings-
kurset B 17 - vegetasjonslære ved AVH.

K.I. Flatberg var veilederlmedveileder for 7 cand.scient-studenter (Anita Myrmæl, Tommy PrestØ,
Solveig Bakken, Sigurd Såstad, Olga Hilmo, Bente Sagsletten Foss, Rigmor Wang) og 4 dr.
gradsstudenter (Solveig Bakken, Bfird Pedersen, Inga Bruteig, Håkon Holien). Han var eksaminator
for 3 cand.scient.-studenter i emnet Regional plantegeografi (B222) ved Botanisk institutt, AVH og
eksaminator og medlem i eksamenskommisjonen for avsluttende cand.scient.-eksamen for Solveig
Bakken, Olga Hilmo og Sigurd Såstad.
K.I. matberg var sensor for 12 dr. gradsstudenter ved Zoologisk institutt, AVH, i emnet
"MiljØforvaltningsbiologi" (3vt.) og sensor for en candascient.-eksamen i botanikk ved Universitetet
i Oslo.
K.I. Flatberg hadde forelesninger i temaene fjell og ferskvann i emnet B17 (Vegetasjonslære) ved
Botanisk institutt, AVH, og var medleder pfi en dagekskursjon i samme emnet. Videre hadde han
åtte timers kurs og to ekskursjoner i taksonorni, floristikk og plantegeografi i Leksvik Naturforum.
I Uppsala den 23.-27. september hadde Flatberg foredraget "Bryophyte mortality and damage in
southern Norway - assumed effects of acid precipitation" på symposiet "Endangered Bryophytes in
Europe - causes and conservation".

O. Gjærevoll hadde foredrag i Svenska Vaxtgeografiska Sallskapet om plantesamfunn i Alaskas
fjell.

A. Moen var sensor for totalt fire deleksamener for ialt sju cand. scient. kandidater ved AVH. Ved
AVH, geografisk inst. hadde han 8 t. forelesning i plantegeografi, og i vårsemestret 15 t forelesning
med en dags ekskursjon i B 17 (AVH, Bot. inst.).

S. Sivertsen var medlem i eksamenskommisjoneii for caiid. scient. Sigurd MjØen Såstad.

REISER, FAGMØTER, KURSDELTAKING, FOREDRAG O.L.

T. Arnesen hadde et foredrag om SØlendet på de Jamt-TrØnderske historiedagene i Sveg, Sverige.
Dessuten hadde han 5 en-dags omvisninger på SØlendet, med i alt ca. 210 deltakere.

E. I. Aune deltok i 3 styremØter for NNML, og i NNMLs å r s m ~ t e og fagseminar ("Museum 1990")
i Bergen 26.-28. september. Han deltok i NINA-seminar om virkninger av klima-endringer, den 25.-
27. mars deltok han i fagmØte i vegetasjonsØkologi på Kongsvoll. Videre deltok han i nordisk semi-
nar om spredning av Økologisk kunnskap gjennom museene (Elverum, 15.-18. sept), og internasjo-
nal konferanse "Impact of Climatic Change on Natural Ecosystems, with Emphasis on boreal and
arcticlalpine Areas" (Trondheim 27.-29. nov., arr. NINA og DN).

K.I. Fiatberg hadde et Primula-foredrag i Byneset hagelag, og foredrag om floraen i Leksvik på
Leksvik-dagene. Videre hadde han foredraget "Moser som indikatorer på forurensninger" i felles-
mØte i Det Kgl. Norske Videnskapers Selskap 8. oktober. I Norsk Botanisk Forening, TrØndelags-
avdelingen holdt han foredraget "Mosene dØr på SØrlandet". Han hadde også et ~Øndagforedrag på
Vitenskapsmuseet.

O. Gjærevoll hadde fjellflorakurs på Kongsvoll (Pensjonistuniv. i Oslo), Trollheimen (Trondhjems
Turistforening) og i Jotunheimen (Soleggenkurset). Han hadde ca. 70 populærvit. foredrag i hage-
lag, folkeakademier etc.

A. Krovoll deltok på årsm~telekskursjon i Svensk Botanisk Forening, Vastergotiand.

A. Moen deltok 25.-27. mars i fagmøte i vegetasjonsØkologi, Kongsvoll. Videre deltok han i bota-
nisk ekskursjon til Svalbard (Longyearbyen, Ny Ålesund) sammen med hovedfagsstudenter fra
AVH. Han holdt foredrag (13-1418) om skjøtsel av kulturlandskap med ekskursjon til SØlendet,
arrangert av Landbrukets miljØkampanje MiljØ i Fokus. I august deltok han i feltsymposium til
Irland sammen med International Mire Conservation Group.

S. Sivertsen deltok med et foredrag om sopp i oreskog på vintersopptreff i Oslo i februar. Han
hadde lysbildeforedrag i StjØrdal Botaniske Forening, og ~Øndagsforedrag om Mallorca på
Vitenskapsmuseet.

STYRER, RÅD, KOMITEER M.M.

Internt

E. I. Aune var varamann i rådet for Universitetsbiblioteket og suppleant, senere 2. vararepr., ti1
museumstyret. Aune var dessuten formann i budsjettkomiteen og EDB-komiteen for museet.

K.I. Fiatberg var representant for vitenskapelig tilsatte i Museumsstyret fram til 30. juni, og nestie-
der fra 1. juli. Han var medlem av Museets "Strategiutvalg" og av Museets "Opprykkskomite".

A. Moen var varamedlem i Museumsstyret.

S. Sivertsen var medlem i boligkomiteeiis fordelingsutvalg og varamann i arktisk utvalg. Dessuten
medlem i styringsgruppen for publikumsvirksomheten og medlem i utstillingskomiteen.

Eksternt

T. Arnesen var hØsten 1990 representant i Kulturlandskapsgruppa, landbrukets miljØkampanje
MiljØ i Fokus, SØr-TrØndelag (Fylkeslandbrukskontoret)

E. I. Aune var medlem av styret (sekreter) for NNML fram til årsmatet i Bergen i september.

K.I. Fiatberg var styrerepresentant i programstyret for forskningsprosjektet "SkogØkologi og
flersidig skogbruk". Han var medlem i faggruppene for forskningsprogrammene "Naturens
tålegrenser" og "Terrestrisk naturovervåking". Fiatberg var assosiert redaktØr i mosetidsskriftet
"Lindbergia".

A. Moen var medlem i Biojusteringsprogrammets rådgivende gruppe (NVE-Vassdragsdirektoratet)
og varamedlem i tilsynsnemnda for Austrått landskapsvernområde og KOMMIT (komiteen for
naturvern ved UNIT).

S. Sivertsen var regional kontaktperson for Flora Nordica og Atlas Fiorae Europaeae, dessuten
medlem i den norske soppnavnkomiteen.

UTTALELSER

A. Moen har vciert med på S lage uttalelse for Bot. avd. 1V.M. om UNIT'S oppfØlging av anbefalin-
ger fra verdenskommisjonen for miljØ og utvikling. (Ødegårdsutvalgets innstilling, jan. 1990).

RINGVE BOTANISKE HAGE

PERSONALET

Fast tilsatt ~ersonell

Amanuensis:
Avdelingsgartner:
Gartner:
Gartner:

Midlertidig tilsattelencasiementer

Tilsynsvakter:

Cand. real. Arne Røsvik
Finn Olsen
Elin Anshushaug
Lennart Danielsson

Einar Krystad og Trygve Godfred Holm,
begge i tiden 21. mai - 31. august.

I sommersesongen var det engasjert ekstrahjelp tilsvarende 61 arbeidsuker

Permisjoner

Lennart Danielsson hadde permisjon til 1. april.
Finn Olsen var sykmeldt i tiden 22. juni - 15. juli

Utstyrlanskaffelser

Vår gamle kopieringsmaskin ble skiftet ut med en ny. Likeså ble skiltene ved de to inngangene
byttet ut med nye.

Stgrre anleggsarbeider

Muren langs veien rundt Museumsområdet ble ferdiglagt. Det er også lagt tre trapper og en rampe
for funksjonshemmede mellom veien og Museets parkeringsplass. Anlegget er nå klart for
tilplanting, noe vi regner med å starte i 1991.

Plantingene

Generelt:
Atter en gang må vi konstatere en usedvanlig mild vinter. I hele desember -89 og januar -90 var det
mildvær med temperaturer på opptil +lO°C. Den 2. februar noterte vi at plenene var grønne, og
den 6. februar ble det på Værnes målt +13,8OC som er ny rekord. Også mars og april var milde og
fuktige, og som et resultat var overvintringen av planter meget god. Mai bød på noe vekslende var,
og natten mellom 19. og 20. hadde vi frost. Det ga noe skader på staudene i Systemet, men ingen
"dødsfall". Sommeren forøvrig var ganske normal, med normal vekst.

Arboretet:
Her fortsatte vi arbeidet med å supplere treplantingene, og underplantingene går jevnt framover.

Parken:
Det ble montert dysevaniung på pergolaen.

Systemet:
Bassengetlsumpbedet i Arales ble ferdig, og avdelingen ble tilplantet. I Caryophyllales ble de to
opphøyde bedene ("Raised beds") utbedret og bygget opp med skifer. I avdelingen for Cyperales er
det foretatt terassering og brolegging, og i to andre avdelinger er støping av bassenger forberedt,
men i alle disse tre avdelingene står det en del arbeid igjen før de kan tilplantes. I vannliljedammen
oppdaget vi lekkasje, slik at den måtte tømmes.

Byttevirksomhet

Frøkatalogen for 1990 var på 445 nummer. Det ble sendt ut 2098 frøporsjoner og mottatt 300.

Det ble gitt 26 omvisninger for tilsammen 509 deltakere. Arne Røsvik hadde 45 t forelesninger i
angiospermsystematikk (B 23) ved AVH og holdt kurs for omvisere i hagen for medlemmer av
hagens venneforening. (5 kvelder A 3 timer).

Deltagelse på kongresserlekskursjonerkurs

Arne Røsvik besøkte Japan i tiden 21. juiu - 4.juli elter invitasjon fra The City of Osaka Municipal
Government, med tilskudd fra Botanisk hage i Sapporo og The Kushiro City Museum. Han deltok
videre på NNML's årsmøte i Bergen 26. - 30. september. Elin Anshushaug og Lennart Danielsson
deltok begge på kurs om gras i grøntanlegg pb Hell 20. - 21. juni.

Årsmelding 1990 97

Økonomi

Driftsbudsjettet var på kr 315.000,-. I til egg ble det gitt bevilgning på kr 151.000,- til ekstrahjelp,
bevilgninger til utstyr og til vedlikehold)g drift av maskiner, tilsammen kr 75.000,-.

Spesielle oppdrag

Verdiprøvingen av lignoser for Norges L ~ndbrukshØgskole har fortsatt.

Ringve botaniske hages venner

Medlemmer av venneforeningen stod fo 14 av de organiserte omvisningene i hagen. Dette @res
på frivillig basis, uten utgifter for hagen, og er et meget verdifullt tilskudd som vi h5per kan fortset-
te og Øke i omfang.

PERSONALET

Fast tilsatt personell

Professor:
FØrsteamanuensis:
Konservator:
Amanuensis:
Forskningstekn. (112 st.):
Forskningstekn. (112 st.):
FØrstesekretær:
FØrstesekretær:

Cand. red. Kjell Ivar Flatberg
Dr. philos. AsbjØm Moen
Cand. real. Sigmund Sivertsen
Cand. real. Egil Ingvar Aune
Randi Kleveland Baadsvik
Åse Sarre
Åse Fjeldsæter (til 22.3)
Else Johanne Svorkås (fra 20.3)

FØrsteamanuensis AsbjØm Moen har vaert avdelingsstyrer fra 23. januar

Midlertidig tilsatt versonell

Museumsaspirant:
Forskningsassistent:
Forskningsassistent:
Forskningstekniker:
Prep. assistent:
Assistent:

Cand. real. Olga Hilmo
Cand. scient. Trond Arnesen
Cand. real. Stein Singsaas
Cand. real. Arild Krovoll (Trygdekontoret)
Roy Ingar Humstad (Sysselsettingsprosjekt, UNIT)
Kirsti G. Johansen (Arbeid for Trygd - til 1315,
engasjert 14/53 115, timelØnnet 316- 1 116)

I tillegg til midlertidig tilsatte har noen botanikere/hovedfagsstudenter vært engasjert som feltassistenter.

Emeritus: Professor dr. philos. Olav Gjærevoll

Sivilarbeider: Cand. scient. Sigurd Mjøen Såstad (fra 16.04)

Hovedfaqstudenter

Bente Sagsletten Foss og Anita Myrmal avla hovedfagseksamen i 1991

FØlgende hovedfagsstudenter har hatt arbeidsplass odeller rettleder ved avdelingen: Harald Bergmann og Tommy
PrestØ.

Giesteforskere

I IØpet av Aret linr fØlgende forskere utenom Universitetet i Trondlicim gjestet avdelingen for forskningsformål:

Torbjøm Alin, Troms0
Egil Bendiksen, Oslo

Årsmelding 1991 99

Anna Bujakiewicz, Poznan
Svein Båtvik, DN
Arve Elvebakk, TromsØ
Jan O. Gjershaug, NiNA
Klaus HØiland, Oslo (2 besØk)
Anders Often, Oslo (for Fylkesm. i I edmark)
Tore Ouren, Bergen
Deborah Penrose, Bundoora, Austral. I
Eric Verkeij, Leiden
Wm. J. Woelkerling, Bundoora, Ausi -alia (1918

UTSTYR

Det ble innkjøpt ny kopimaskin. Av datatusty ble innkjØpt 2 stk IBM PS12 55SX, en stk IBM PS12 95, og en
matriseskriver.

Disputas, doctor philosophiae, Asbj8rn Mo' n

Disputas, den 14. og 15.3.91. Foredrag c?pgitt emne: De nemorale/boreonemorale floraelementer og
vegetasjonstyper i Norge og deres verneverdi Foredrag selvvalgt emne: Utmarkas Økologiske funksjon i det
tidligere jordbruket, med hovedvekt på prod iksjonsforlioldene ved ljåslått. Avhandlingens tittel: The plant
cover of the boreal uplands of Central Norwa! .Vegetation ecology of SØlendet nature reserve; haymaking fens
and birch woodlands. Publisert som Gunneria 63 (1990).

Opponenter: docent Håkan Hytteborn og prc Fessor Johan Kielland-Lund. Disputasen ble ledet av Dekanus
Eivin RØskaft. Graden ble tildelt av UNIT, 1 en allmennvitenskapelige hØgskolen den 11.4.91. A. Moen ble
promovert til Doctor philosophiae under årsm Itet til AVH den 26.8.91.

VITENSKAPELIG VIRKSOMHET OG Fl LTARBEID

Forskningsvirksomheten ved avdelingen ble (els finansiert av avdelingens annuum (post 21). forskningsråd,
oppdragsmidler, ulike fond 0.1. Denne forskni tgen ble utfØrt av fast tilsatt personell. Avdelingens annuum var
390 000, ca 30 % gikk til forskningsfonnål. 1 irektoratet for naturforvaltning og Norges vassdrags- og energi-
verk var de stØrste oppdragsgiverne, oppdrags rosjektene utgjorde ca 1 mill. kroner.

Mykologi

S. Sivertsen: I jan-feb innsamlingsarbeid i Tierra del Fuego som et ledd i prosjektet på arktisk-alpine
Pezizales. Resultatet ble svaert godt, med ca. 50 % tillegg i den publiserte floraen og viktige nye
soppgeografiske funn.
I august inventeringer i oreskoger med basis j Kongsvoll, sammen med Anna Bujakiewicz, Poznan og Anna-
Elise Torkelsen, Botanisk Museum, Oslo. Orr råder i Alvdal, Dovre, Sel, Lesja, Rauma, Eikesdalen og Sunn-
dal ble bes~kt.
ForØvrig mindre innsamlinger i Rana, Grane Snåsa, Levanger, Frosta og Skaun. Ved en befaring i Forra
naturreservat på StjØrdalsida ble ogsii noen la prØver innsamlet.

H0yere planter

S. Sivertseti: Ekskursjoner i Graubunden, Sve ts pPi invitasjon fra ETH, Zuricli. Ellers noen mindre befaringer
i indre Troms og ved Blåmatinsisen.

l00 Årsmelding 1991

Terrestriske ekosystemer og atmosfæriske tilf0rsler

Prosjektet som har professor Eilif Dahl, NLH, Ås som faglig ansvarlig, er nærmere beskrevet i årsmeldingene
for 1986 - 1989. Egil I. Aune har fortsatt arbeidet med det innsamlete materiaiet. Toialt ca. 25 arbeidsdager
på dette og neste prosjekt. I dette er inkludert 10 dagers opphold på Ås.
E.I. Aune liar brukt mye tid pfi å utiubeide manuskriptet til statusrapporten for 1.IØylandsrapporten.

Underseking av jord og skog i Tsjekkoslovakia

Dette er en oppfØlging av prosjektet ovenfor og også ledet av Eilif Dahl. NAVF har bevilget kr 80 000 for
1991. Vi har fått i stand et samarbeid med RNDr. Ota Rauch ved det tsjekkiske vitenskapsakademiet i
Tieboii. Se ellers årsberetning for 1990. Ota Rauch gjesta Trondheim våren 1991 og ble vist et utsnitt av
midtnorsk natur (og kultur).

Moseskader og luftforurensninger

Ansvarlig K.I. Flatberg. Dette er et oppdragsprosjekt gjennom DN innenfor forskningsprogrammet "Naturens
tålegrenser", og utføres i samarbeid med Arne A. Frisvoll, NINA.. Det ble bevilget kr 55 000,- i 1991. Utvik-
ling og årsaker til moseskader i barskoger på SØrlandet undersØkes med TrØndelag som referanseområde. I
1991 ble det foretatt reanaiyse og kontroll av fastruter og transplantasjonsplott.

S~lendet naturreservat

Prosjektet er en fortsettelse av undersØkelsene som startet i 1974, det inkluderer grunnforskning hovedsakelig
finansiert av egen institusjon og nytteforskning finansiert av DN (i 1991 kr 306 000). SØlendetprosjektet er
skilt i sju delprosjekter, og det ble utfØrt arbeid innen seks av disse i 1991:
1. Generell beskrivelse av flora og vegetasjon
2. ProduksjonsØkologiske studier (slått 48 prØveflater)
3. PopulasjonsØkologiske studier (tellinger i 174 prØveflater, 13 arter fØlges med individregistrering)
4. Næringsbalanse i gamle slfittesamfunn (uten aktivitet i 1991)
5. Bålvegetasjon (T. Arnesen reanalyserte 50 fastruter i 18 bål, dessuten 9 nye ruter i 3 bål)
6. SkjØtselsplan, oppfØlging og skjØtsel (T. Arnesen merket to nye skjØtselsområder)
7. Effekter av natursti

Det ble utfØrt 82 dv med botanisk feltarbeid av fØlgende personer: T. Arnesen, O. Hilmo, A. Krovoll, A.
Moen, E. Moen, S. Singsaas og S. Såstad.

I etterarbeidet deltok også T. Arnesen og A. Krovoll (rapportskriving, innlegging av data på dataregistret).
Egen årsrapport er utarbeidet (Arnesen & Moen 1991).

Botaniske studier av myrvegetasjon p& Nordmarka, Nordmere

Prosjektetet er langsiktig, og går i hovedsak ut på populasjons0kologiske og produksjonsbiologiske studier på
Nordmarka. Økonomisk stØtte fra VMs forskningsmidler var pfi kr 20 000 i 1991.

Feltarbeidet ble utfØrt 8.7-10.7 og 7.8-9.8, toialt 22 feltdager, der følgende deltok: 0. Bjørnstad (slått), S.
Johansen, A. Moen, E. Moen og S. Såstad.

I etterarbeidet deltok også T. Arnesen og A. Krovoll (innlegging av data på dataregistret).

Botaniske etterunders0kelser Orkla (Nerskogen1 Kvikne)

Oppdragsgiver er NVE, Vassdragsdirektoratet som i 1991 bevilget kr 108 000 til prosjektet som går over flere
år (se tidligere årsmeldinger). Prosjektleder er A. Moen. S. Singsaas brukte 5,5 månedsverk på prosjektet i

1991. Det ble brukt 20 dv. i felt, inkl. A. Kro\oll. E.I. Aune har bidratt med klargjøring av plantesosiologiske
dataprogrammer.

På Nerskogen ble merket profil på myr i regul :ringssonen ved Granasj~en fulgt opp.

På Kvikne ble to referanseruter anrilysert, ingc:i reanalysert.

Regionale studier og vern av myr

Prosjektet er nytt i 1991.

DN er oppdragsgiver og bevilget kr 200 000 : 1991, i tillegg til å stille dataekspert (B.Wilrnann) til disposi-
sjon i 1 mnd. Oppretting av dataregister for myrflora ble gjennomført.

Revegetering i reguleringsmagasin - Meltingrn

Oppdragsgiver er NVE, Vassdragsdirektoratet, prosjektet startet i 1989 (se tidligere årsmeldinger). Botanisk
avdelings part av bevilgningen i 1991 var kr 60 000.

Prosjektet er skissert for en periode på ca. 3 år i samarbeid med NIVA, Oslo. Det omfatter utplantingsforsøk i
reguleringssonene i Meltingen, Mosvik. Antatt egna arter er brukt i forsøket som har til hensikt å undersøke
muligheten for revegetering av nakne områder . reguleringssonen.

S. Singsaas utførte 13 dv i felt og ca 1,5 månetlsverk totalt på prosjektet.

Konsesjonspålagte unders~kinger - Storglomijordutbygginga

E.I. Aune var ansvarlig for de to prosjektene beskrevet nedenfor. Statkraft var oppdragsgiver og samlet bud-
sjett var på kr 149 000.

Kartlegging og overvåking av svartisvalmuer I

Feltarbeidet ble utført i 1990 av Eva Selin. Up~srila. Sluttrapport (Selin 1991) ble levert januar 1991.

Unders~kinger i reguleringssonen ved Storglomvatnet

Formålet var både å dokumentere vegetasjonen før utbygging, og ved fastniter å ha et grunnlag for reanalyse
etter utbygging. I profilene ble vegetasjonstypene kartlagt i stor målestokk og liste over karplanter satt opp.
Vegetasjonsanalyser merket som faste ruter ble tatt i de viktigste vegetasjonstypene både i og over
reguleringssonen.

Feltarbeidet ble utført i 1990. I 1991 utførte S Singsaas 1 månedsverk med avslutting av rapport (Singsaas
1991).

Virkninger av temperaturstress på nordiske ~)lantesamfunn

Dette er et samarbeidsprosjekt mellom Norsk ilstitutt for naturforsking (NINA), avd. for terrestrisk økologi
og Universitetet i Trondheim, Vitenskapsmuseei (VM), Botanisk avdeling, ved E.I. Aune.

Prosjektet er nærmere beskrevet i årsmeldinga f x 1990.

1 1991 gjennomførte J.I. Holten, E. I. Auiie, Hiurild Bratli (feltass., Iiovedfagsstud. UiO) og Bjørn Lien (sjå-
før) i alt 25 transplantasjoner de to første ukene av juli. Transporten ble utført gratis av Forsvaret.
Transplantasjonene fordelte seg slik: 4 fra Hjerkinn til Fræna, 4 fra Fræna til Hjerkinn, 4 fra Hjerkinn til
Tingvoll, 4 fra Tingvoll til Hjerkinn, 4 interne p i Hjerkinn, 1 intern på Tingvoll, 4 interne i Fræna. Videre ble
4 urørte referanseflater analysert (2 på Hjerkinn og 2 i Fræna).

102 Årsmelding 1991

De botaniske parametrene ble undersØkt i et 0.5 m x 0,5 m kvadrat midt på transplantatet ved bruk av en
aluminiumsramme med et overspent trådnett inndelt i 4 x 4 kvadrat a 123 cm x 1 2 3 cm. For alle arter er
dokumentert fraværInærvær i hver smårute, totaldekning (%) i 0,25 m2-ruta og fertilitet (3-gradig skala).
Populasjonsbiologiske undersØkelser er avgrensa til innplotting av forekomsten av et utvalg arter på en skisse
av 0.25 m2-kvadratet.
J.I. Holten Iiar lagt frnm transplantasjonsinetoden på GCTE-mØtet i Trondheim i juni, og på mindre seminar
og uformelle fagmØter i England i oktober. Prosjektet og nietoden er også presentert i flere aviser, tidsskriftet
PM og radioprogram.
E.I. Aunes arbeidsinnsats var i 1991 20 dager i felt, og omtrent det samme på kontoret.

"Forprosjektet" i 1991 fikk kr 100 000 i NAVF-stØtte.

Vegetasjon langs veger

Oppdragsgiver er Veidirektoratet, og det utføres av O. Gj~revoll. Prosjektet er nærmere beskrevet i årsmel-
dinga for 1990. 0. Gjærevoll hadde befaring av de tre nordligste fylkene i 1991.

Diverse

S. Sivertsen medvirket ved treff for soppsakyndige i More og Romsdal. Han ledet ekskursjoner og medvirket
ved sopputstillingen i samarbeid med Norsk Botanisk Forening og Nyttevekstforeningen.
S. Sivertsen hadde noe arbeid med fremskaffelse av tilleggsinformasjon på barskogsområde i Rana (Lian),
sammen med Håkon Holien, Bot. inst., AVH. Videre utarbeidet han notat i forbindelse med hØring Vemeplan
IV for vassdrag.

UTSTILLINGS- OG FORMIDLINGSARBEID

De nye biologiske utstillinger

Utstillingen "Natur og miljø" ble åpnet liØsten 1990, fra Botanisk avdeling er det lagt ned flere årsverk i
utstillingen. Det gjenstår ennå en god del arbeid med "Vite merw-ark, og bedre tilrettelegging av informa-
sjon/undervisningsmateriell. E.I. Aune Iiar laget revidert (utvidet) tekst til "vite-mer" arkene om edellauvskog,
gråorskog, elvØr og kroksjØ. I alt 3 faktark. A. Moen bidro i arbeidet med kompaktdelen for myr og kultur-
landskap.
R. Baadsvik brukte en god del tid på vedlikehold av "Natur og miljØ1' - utstillingen. Det har vært noen dager i
felt med innsamling, etterbehandling av s'mdtØrret plantemateriale, maiing med pensel og air-brush og monte-
ring i montrene. De fleste montrene er "frisket opp" med nye planter og air-brush. Det er brukt en ny
maierteknikk som skal være mer holdbar.

A. Krovoll bidro med i alt en mnd. datahjelp til "Natur-MiljØ" utstillingen.

Det mest omfattende utstillingsprosjektet i 1991 var den nye lavutstillingen. 0. Hilmo utarbeidet utstillingen
og kompaktdelen, samt foretok innsamling av materiale. K. I. Flatberg medvirket i arbeidet.

Foredrag, ekskursjoner, henvendelser

I 1991 ble det holdt i overkant av 100 populmvitenskapelige foredrag av det vitenskapelige personalet ved
avdelingen. Dette omfatter foredrag i botaniske foreninger, folkeakademier og lignende forsamlinger, dessuten
foredrag for naturforvaltere, landbruksfolk osv.

I tillegg kommer ledelse av 12 botaniske ekskursjoiier (fjcllflornkurs, natursti S~lendet naturreservat, botaniske
vandringer, soppekskursjoner). Ansatte ved avdelingen svarer årlig på 50-100 henvendelser vedr. botaniske
forhold (rare eksemplarer av arter, sjeldne arter 0.1.). Spesielt er veiledning i artskunnskap i sopp en ornfatten-
de aktivitet om hØsten.

Populærpublisering

Populærartikler innen fagfeltene naturvern, plantegeografi og Økologi utgis i botaniske tidsskrifter, som
faktaark ved utstillingen "Natur og miljø" eller som bidrag i andre sener. I 1991 er det utgitt 2
populærartikler (se publikasjonsliste). Dessutt n er det laget flere ekskursjonsbereminger for Norsk Botanisk
Forening, trykt i "Blyttia" (S. Sivertsen).

T. Arnesen laget tekst til naturstiene på SØlen Jet, disse er slått opp på informasjonstavler på reservatet.

Dessuten er det laget en lysbildeserie (50 bilder) mltekst til Statens fagtjeneste for landbruket. Serien heter
"SØlendet naturreservat - ei restaurert slåttemark". (Utgitt som hefte 1992).

O. Hilmo laget plakater til ~Øndagsseminar ve3 VM, om fjellplanter.

Massemedia

Forskningsprosjektet "Temperaturstress" ble omtalt i flere innslag i radioen både på lokal- (MR og ST) og
rikssendinger i NRK, og ved reportasjerlinten juer i lokal- og riksaviser.

En rekke andre avisartikler omtalte også ansatte eller virksomhet ved Botanisk avdeling. F.eks. var det i for-
bindelse med arbeidet på SØlendet naturreservat Iielside i Adresseavisa og 1,5 side i Arbeidets Rett hØsten
1991.

Det ble holdt pressekonferanse (7. feb.) i forbindelse med utgivelsen av "Alpine plants"

Diverse

S. Sivertsen har som vanlig ledet ekskursjoni:r og deltatt i arbeid med årets sopputstilling i samarbeid med
Botanisk Forening og Nyttevekstforeningen.

PUBLIKASJONER

Arnesen, T. 1991. Salendet naturreservat, veiledning til natursti. Univ. i Trondheim, Vitensk.mus., Bot. avd.
& Røros kommune. 28 s. (brosjyre).

Arnesen, T. 1991. Revegetering i biliflekker. S. 119-135 i Bretten, S. & A. Krovoll (red.). FagmØte i vegeta-
sjonsØkologi på Kongsvold 1990 og 1991. Univ. Trondheim, Vitensk.mus. Rapp. Bot. Ser. 1991 2.

Arnesen, T. & A. Moen. 1991. S~lendet naturreservat. Årsrapport og oversyn over aktiviteten i 1991. Univ.
Trondheim, Vitenkmus. Bot. Notat 1991 1: 1-30.

Aune, E.I., E. Dahl & A.-K. L e s . 1991. Soils and vegetation of bilberry-rich spruce forests in HØylandet
with a comparison with similar sites but with heavier pollution loads in South Norway and in
Schwarzwald, Germany. I Aagaard, K. & E. Fremstad. Status of the Haylandet Reference Area.
Biology, Soil and Water Chemistry. NINA, Preliminary edition.

Bretten, S. & A. Krovoll (red.). 1991. FagmØte i vegetasjonsØkologi på Kongsvold 1990 og 1991. Univ.
Trondheim, Vitenskmus. Rapp. Bot. Ser. 1991 2: 1-168.

Flatberg, K. I., S. Bakken, A.A. Frisvoll & A.M. Odasz. 1991. Moser og luftforurensninger. NINA
Oppdragsmelding 69: 1-4 1.

Foss, B.S. A study of the macrofungal flora of an oligotrophic Picea abies forest in HØylandet, central Nor-
way; fungal floristic compostion and sporophore production. Cand. scient. thesis, Univ. Trondheim
(upubl.).

Gjærevoll, 0. 1991. Fra plantelivet i Torbudalen. S. 129-138 i Torbudalen. Torbudaien grunneierforening.
SunndalsØra.

Holien, H. & O. Hilmo. 1991. Contnbutions to the lichen flora of Norway, primarily from the central and
northem counties. Gunneria 65: 1-38.

Moen, A. 1991. Vegetational changes in boreal rich fens and grasslands induced by hay-cutting. Poster text.
IAVS symposium in Eger, Hungary, August 1991. 1 pls.

Myrmæl, A. 1991. Regeneration studies of five spruce (Picea abies) forest bryophytes. Cand. scient. thesis,
Univ. Trondheim (upubl.).

Rørslett, B. & S. Singsaas. 1991. Vegetasjonsetablering i reguleringsmagasinet, Meltingen. S. 39-40 i J.E.
Brittain & J.A. Eie. Biotopjusteringsprogrnmmet - status 1990. NVE Publikasjon nr. 12-1991.

Selin, E. 1991. Slutrapport for en populationsbiologisk studie och kartldggning av Papaver radicatum ssp.
subglobosum inom projektet "Storglomfjordutbygginga - botaniske unders0kelser". Univ. i Trond-
heim, Vitensk.mus., Bot. avd. 31 s. (utenom serie).

Singsaas, S. 1991. KonsesjonspAlagte botaniske undersØkelser i forbindelse med Storglomfjord-utbygginga,
Meløy, Nordland. Univ. Trondheim, Vitensk.rnus. Rapp. Bot. Ser. 1991 1: 1-35.

Singsaas, S. & A. Moen. 1991. Nerskogennnnerdalen - Botaniske etterundersØkelser. S. 14-15 i G. Berg &
P.E. Faugli. EtterundersØkelsesprograrnmet - statusrapport 1990. NVE Publikasjon nr. 13-1991.

Solem, T. 1991. Effects of early iron production on vegetation. A study by means of pollen analysis. S. 50-
70 i Bloomery ironmaking during 200 years. Serninar in Budalen, SØr-Trøndelag, Norway August
26th - 30th 1991. Volutne I .

SAMLINGENE

Karplanteherbariet

Etter at Natur og MiljØ-utstillingen ble åpnet 1990, har mer kapasitet blitt brukt på omleggingene i det
skandinaviske karp1,mtelierbariet (Randi Baad ;vik). Registreringsmtiiieiie liar gått som vanlig, men
karplanteregisueriiig har vært nedprioritert til fordel for iiioser (Splugnwil). 900 karplantebelegg ble
databehandlet. En generell tendens er at tilveksten av IlØyere planter går ned i forhold til lavere planter.
I 1991 har en betydelig mengde utenlandsrnat:riale, hovedsakelig fra RØstads herbarium, blitt innordnet i
generalherbariet av Ame Garthe, som også har drevet med bestemmelsesarbeid, især av mediterrant materia-
le.
Tilveksten ble 288 nr. I forbindelse med utlån er det ekspedert 1810 N. i 24 ekspedisjoner, i forbindelse med
innlån 1680 nr. i 10 ekspedisjoner.

T. Ouren, Bergen
S. Sivertsen

G. Engegårdl S. Sivertsen
K. I. Flatberg

A. Moen
Johs. Reiersen, BodØ

P. J. O. Trist, Cambridge
Finn Dahl
Jon Arne Sæter
O. Gjærevoll

Il

R. Baadsvik

Roy Humstad

S. SingsaasR. Humstad
Knut Kinderås
A. Krovoll
Odd Arild Bugge,
Fylkesmannen, MØre og Romsdal
S. Singsaas
Stein Johansen
A. SteilnesIT. Engelskjøn

Div. TrØndelag 118 N.

Div., inkl. Heracleum manfegaz-
zianum X sibiricum fra Trondheim
og Festuca altissima, .Leksvik 14 nr.
Div. S~rfold og Skjerstad 4 nr.
Div. TrØndelag, inkl. Pinguicula villosa
fra Tydal 20 N.

Carex livida fra Trondheim 1 nr.
Polygonum alpinum x weyrichii
fra VærØy 1 nr.
Elymus repens ssp. arenosus 1 nr.
Anemone nemorosa, a w . form 1 N.

Anemone ranunculoides, Overhalla 1 nr.
Røyrvik og Sunndal l 1 nr.
Kreta, Mallorca 28 N.

Div., inkl. Potentilla tabernae-
montani fra Byneset 16 nr.
Div., inkl. Polystichum aculeatum
fra Vanvikan 41 nr.
Carex + Centaurea scabiosa fra
SØr-Varanger 14 nr.
Sveits 4 nr.
Div. Trondheim 3 nr.
Rubus arcticus, Snåsa 1 nr.
Plantago arenaria, Trondheim 1 N.

Epipactis atrorubens, Sunndal
Stachys sylvatica, Nerskogen
Div., Jan Mayen
Antennaria villifera, Troms@

1 N.
1 nr.
5 N.
1 nr.

Dessuten har avdelingen mottatt en variert ko ~glesnmling fra politimester B. Hartmann og frue. Otto
Frengen, Zool. avdeling leverte kongler av Pizirs prortila fra Magadan (Øst-Sibir).

Gymnocarpium x achriosporum til Bot. Muse]m, Helsinki 2 nr.

106 Årsmelding 1991

Cotoneaster-arter til Bot. Museet, Lund
Gymnocarpiurn jessoense til Bot. Museum, Helsinki
Ononis arvensis/spinosa til Aarhus universitet, Risskov
Dryopteris dilatata til Bot. Museum, Helsinki
Papaver etc. til Bot. Museet, Lund
Dryopteris dilatata til Bot. Museum, Helsinki
Phleum pratense ssp. Bertolonii til Bot hage og muscuin, Oslo
Dryopteris-varieteter til Bot. Museum, Helsinki
Dryopteris dilatata & var. willeana til Bot. Museum, Helsinki
Centaurea jacea til Bot. institutt, Bergen (returnert)
Diphasium-arter til Bot. hage og museum, Oslo (returnert)
Div. Salin til Bot. hage og museum, Oslo (returnert)
Aconitum-arter fra Bot. Museet, Lund (retur)
Dactylorhiza fra Univ. of Lancaster, Lancaster (retur)
Callitriche hemphroditica fra Uppsala universitet, Uppsala (retur)
Ranunculus auricomus coll. fra Bot. Museum, Helsinki (retur)
Div. karsporeplanter fra Aarhus universitet, Risskov (retur)
Polygonum-arter fra Bot. Museet, Lund (retur)
Asplenium trichomanes fra Naturhist. Riksmuseet, Stockholm (retur)
Salk glauca ssp. callicarpaea fra Bot. hage og museum, Oslo (retur)

Innlån

Geranium sylvaticum fra Bot. hage og museum, Oslo (returnert)
Stenotaphrum/Eremochloa fra Bot. hage og museum, Oslo (returnert)
Geranium sylvaticum fra Bot. institutt, Bergen (returnert)
d.0. Kristiansand Museum, Kr. sand (returnert)
d.0. TromsØ Museum, TromsØ (returnert)

30 nr.
1 N.

12 nr.
115 nr.
127 nr.
23 nr.
6 nr.

107 N.

34 N.

164 N.

654 nr.
102 N.

20 N.

7 N.

15 nr.
3 N.

161 nr.
70 nr.

156 nr.
1 nr.

lo00 N.

10 nr.
408 nr.
52 nr.

210 N.

Det har vært nØdvendig med en del omflyttinger av kryptogammateriale for å gjØre arbeidet mer rasjonelt.
Tilveksten av materiale ble noe stØrre enn gjennomsnittlig ved at tidligere prosjektmateriale på mose og lav
ble tilvekstfØrt dette året. Så mye som 2540 mosekollekter ble databehandlet (ved prep. ass. Roy Humstad).
Det var i alt vesentlig Sphagnum for et nordisk floraprosjekt som prof. Flatberg driver.
Tilveksten ble 1963 nr. I forbindelse med utl'h ble det ekspedert 796 nr. i 36 ekspedisjoner, i forbindelse
med innlån 374 nr. i 12 ekspedisjoner. 2 nr. ble utsendt som gave.

Tilvekst

Moser:
O. Gjærevoll
Roy Humstad

J. Holten

Lav:
Bot. institutt, Bergen
J. Holten
Olga Hilmo
Egil I. Aune

Oddv. Hanssen, NINA
S. Sivertsen

Tetraplodon mnioides, Klæbu
Hookeria 1ucendNowellia curvifolia,
Åfjord
Div. prosjektmateriale fra tidligere år

Parrnelia srrbrirdecta
Div. prosjektilinteriale
Prosjektinateriale + div.
Sipllrrla ceratites, Hemnes og Sphaero-
phorus globosus, Snåsa
Lethuria vulpina, Oppdal
Div. lav, vesentlig Caliciales

2 N.

933 nr.

1 nr.
419 nr.
200 nr.

Sopp:
S. Sivertsen
T. PrestØ
J. Vauras, Åbo Akademi
Bot. Museet, Goteborg
S. Sivertsen

H. HolienIS. Sivertsen
M.-L. Ramberg, Åsenfjord
Leif ErsØybakk, Fevåg
EldbjØrg Johnsen, RØros
O. Gjærevoll
Nils Sæther, Leksvik
Brynhild Sunde

Jan E. Kofoed
Kirsti Kolaas, Namsos

Bodil K. Pedersen

J. Holten
Thyra Solem
Anna-Leena Haapasari
Trond Arnesen
Lars T. GjØra, Surnadal

O. Grande, Ålesund

M. Husby, Fræna
John Bj. Jordal, Øksendal

Arne Engås, Mo (via
Per S traumfors)
H. Holien

Per Brekken, Steinkjer
Stein Johansen
Ove Eriksson, Umeå
A. Bujakiewicz, A.-E.
Torkelsen & S. Sivertsen

K. KolaasJS. Sivertsen

Div. Tierra del Fuego. mest Pezizales
Urdvatnet (Ascom. + Myxomyc.)
Rirssrrla obscirra
Geastrirnz-arter
Div. TrØiidclng, iiikl. Creopiis gelatinosus
og T~ilasnella pruinosa
Div. MØre og Romsdal (dels med Deborah
Penrosem. Woeikerling), inkl. Trichoglos-
sum walteri fra Sunndal
Div. Rana, juni
Morchella
Elaphomyces granulatus
Elaphomyces leveillei
Peziza badioconfusa, Nordreisa
Elaphomyces granulatus
Div., inkl. A~nanita virosa fra Tydal og
Entolonla madidum, Frosta
Hydnellum peckii, Trondheim
Piggsopper, Overhalla, inkl. Hydnellum
geogeniurn
Div., inkl. Hydnellum geogenium(K1æbu)
og Omphalina viridimammata (Skaun)
Prosjektmateriale
Hydnellum geogenium, Skaun
Gyromitra infula, Sunndal
Anthracobia maurilabra, SØlendet
Div. MØre og Romsdal, inkl. Basidiodend-
ron caesiocinereum og Cortinarius cuma-
tilis fra Surnadal
Div., inkl. Russula laurocerasi, Ålesund
og Pleurorus calyptratus, Sunndal
Div. Sunndal, inkl. Entoloma euchroum
Div. Sunndal, inkl. Russula laurocerasi
Sparassis crispa og Hericium
clathroides

B1.a. Podophacidium xanthomelum,
Urvatnet
Gomphidius maculatus, Steinkjer
Div. Jan Mayen
Cordyceps bifusispora, Umeå

Div. SØr-Norge (oreskog) inkl. Coprinus
pellucidus
Levanger-omr. og Snåsa, inkl. Omphalina
grossula og Hygrophorus atramentosus

78 nr.
5 nr.
I nr.
8 nr.

37 nr.

28 nr.
15 nr.
1 nr.
1 nr.
I nr.
1 N.

1 nr.

7 nr.
1 nr.

3 nr.

5 nr.
2 nr.
1 nr.
1 nr.
1 nr.

5 nr.

10 nr.
4 N.

15 nr.

1 N.

3 nr.
1 nr.

27 N.

1 nr.

86 nr.

21 N.

Moser:
Encalypta til Bot. Museum, KØbenhavn

108 Årsmelding 1991

Seligeria til Inst. Bot. W. Szafera, Krakow
Bryum mel-blynii fra Naturhist. Riksmuseet, Stockholm (retur)
Drepamcladus etc. (Svalbard) fra Naturhist. Riksmuseet, Stockholm (retur)

Sopp:
Div. gelesopper etc. til Bot. liage og museum, Oslo
Cytidia + Exidia recisa til Biol. institutt, Oslo
Phellinus fetruginosus til Bot. institutt, Bergen
Rhizopogon til Univ. de Barcelona (BCC)
Leucopaxillus til Bot. Museum, Helsinki
Div. Pyremmycetes til Troms@ Museum, TromsØ (returnert)
Russula vinosa til Åbo Akademi (TURA), Åbo (returnert)
Gymnopilus fra Bot. hage og museum, Oslo (retur)
Geastrum fra Bot. Museet, Gotebor~ (retur) -
Plectania melastoma fra Bot. hage og museum, Oslo (retur)
Hydnellum etc. fra Bot. hage og museum, Oslo (retur)
Tricholoma caligatum fra Bot. Museum, Helsinki (retur)
Craterellus sinuosus fra Bot. hage og museum, Oslo (retur)
Lactarius vellereus fra Bot. Museum, Helsinki (retur)

Alger:
Lithophyllum decipiens etc. (7 typer) til Portsmoutli Polyteclinic,
Hayling Island
Div. korailalger til La Trobe University, Bundoora
Lithothamnion colliculosum (type) til La Trobe Univ., Bundoora
Korallalger (IØpenr. 1 - 7) til La Trobe Univ., Bundoora
Ptilota pectinata (typemat.) til Queens University, Belfast
Korailaiger (IØpenr. 8 - 26) til La Trobe Univ., Bundoora

" (" 7 - 3 8) _ t# -
" (" 39-78) I, - -

Goniolithon fosliei til La Trobe University, Bundoora (returnert)
Lithothamniofiithophyllum (typer) fra Portsmoutli Polytechn. (retur)

Lav:
Ramalina fastigiatdsinensis til Bot. Museum, Helsinki
Cladonia uncialis etc. til Bot. institutt, Bergen
Umbilicaria virginis til TromsØ Museum, Troms@ (returnert)

Moser:
Schistidium apocarpum fra Naturhist. Riksmuseet, Stockholm
Div. Racomitrium til Akademija Nauk, St. Petersburg (retur)
Racomitrium til Bot. Museum, Helsinki (retur)
Schistidium til Herbarium UME, Umeå (retur)
Div. Racomitrium til Bot. Museum, Helsinki (retur)

Sopp:
Octosporo hrrmosa til Univ. of Turku, Turku (retur)

Lav:
Pseudevernia furfiracea fra Troms0 Museum, TromsØ
Biatora betulicola fra Fytoteket, Uppsala
Lecidea cinereopallens fra Fytoteket, Uppsala

203 nr.
12 N.

102 nr.

8 nr.
22 nr.
7 N.

12 N.

2 N.

12 nr.
2 nr.

13 nr.
12 nr.
1 N.

29 nr.
1 nr.
2 nr.
4 N.

7 nr.
6 nr.
1 nr.
7 nr.
3 nr.

19 nr.
12 nr.
40 nr.

2 nr.
3 nr.

29 N.

97 nr.
28 nr.

6 nr.
24 nr.

1 N.

81 nr.
10 N.

1 nr.

23 nr.
25 nr.

2 nr.

Årsmelding 1991 109

Pseudevemia furfuracea fra Bot. institutt, Ber;en
Lecidea epiphaea fra Fytoteket, Uppsala (retuinert)

Utsendte gaver:

Crepidotus lzypnophilirs til Bot. liage og muse lm, Oslo
Cordyceps bifusispora, Rauma til Umeå univ., Umeå

167 nr.
34 nr.

1 nr.
1 nr.

UNDERVISNING

Et flertall av de tilsatte i vitenskapelig stilling har i IØpet av året hatt rettledning av hovedfagstudenter.

E.I. Aune har i 1991 hatt faglig rettledning av en hovedfagsstudent, Harald Bergmann (ca. 20 timer "belast-
ning"). Aune har holdt forelesinger om jordsrr onn, havstrand og skog i påbyggingskurset B131 - vegeta-
sjonslære ved AVH.
Videre har han hatt rettledning av en student ~Marte Aursand) fra skogbruksavdelinga ved Nord-TrØndelag
distriktshØgskole, som skrev en vegetasjonsØk~logisk semesteroppgave: "Bunnvegetasjonens utvikling i det
moderne skogbruket".

K.I. Flatberg var veilederlmedveileder for tre xnd. scient. studenter (Anita Myrmæl, Tommy PrestØ og Ben-
te Sagsletten Foss) og fire dr. gradsstudenter (Solveig Bakken, Bård Pedersen, Inga Bruteig og Håkon
Holien). Han var eksaminator og medlem i eksamenskommisjonen for avsluttende cand. scient. eksamen for
Bente Sagsletten Foss, Anita Myrmæl og Riginor Wang.
Videre hadde han to foredrag i tilknytning til seminaret "Sjeldne og sårbare arter og Økosystemer i skog" i
regi av Skogbrukets kursinstitutt, henlioldsvis Verdal og Molde. Han ledet en dagsekskursjon til StjØrdal i
NBF, TrØndelagsavd. Videre ledet han en dagsekskursjon i floristikk/systematikk til Skjerneberglia, Leksvik i
regi av Leksvik Naturforum.

O. Gjærevoll var fakultetsopponent ved VLixtt iologiske Institutionen, Uppsala Univ., ved A.H. Bjarnasons
disputas.

A. Moen hadde undervisning i Økologi (B131 i, med dagsekskursjon.

REISER, FAGMØTER, KURSDELTAKIK G, FOREDRAG O.L.

T. Arnesen deltok i fagsamlinga "Kult~rlandsliapet i kommuneplanen" i DN's regi på Vikhammer med fore-
draget "Natur og kultursti. SØlendet som prak isk eksempel". Han hadde foredraget "Utmarkas vegetasjons-
og kulturhistorie og utmarka som undervisnin ;sressurs" på miljØlærekurs for lærere fra Gauldalsregionen i
skoledirektØrens regi, Vauldalen/SØlendet. Vit lere hadde han foredraget "SkjØtselsforskning på SØlendet,
tråkkslitasje og brannflekker" på en fagsamling på RØros i RØros kommunes regi. Han hadde også omvisnin-
ger på SØlendet, b1.a. for Geografisk institutt, AVH.
Arnesen deltok på fagmØte i vegetasjonsØkol~gi, Kongsvold med foredraget "Revegetering i bålflekker på
S~lendet".

E. I. Aune deltok på fagmøte i vegetasjonsØkl)logi, Kongsvold 17.-19. mars. Han deltok på First European
Symposium on Terrestrial Ecosystems: Foresis and Woodlnnds, Firenze, Italia (18.-25. mai). ArrangØrer var
ESF, EF og Det nasjonale italienske forsking:rådet.
Han ledet to botaniske vandriiiger p3 "Mngerjry-dngeii" i Heiniie 23. juni.
Sammen med nnturvernkonsuleiit Rynii Iinddc liai befaring på Bergsåsen liØsten 1991.
I oktober var E.I. Aune på Botanisk og Zoolc gisk museum i Oslo: "Arbeidsgruppa for elektronisk tilgjenge-
lighet".

K.I. Flatberg hadde et Primula-foredrag i Jon:;vannet liagelag.

O. Gjærevoll hadde 3 fjellflorakurs, derav 3 for lærere. Han hadde 10 forelesninger (kurs for lærere i vg.
skole og ett skogbrukskurs). Videre hadde han ca. 60 populaervitenskapelige foredrag i hagelag,
folkeakademier etc.

O. Hilmo og S. Singsaas hadde temadag på Rosten skole; Stubben (kryptogamer).

R. Baadsvik, A. Krovoll og O. Hilmo deltok pA NNMLs årsmØtc i Kristiansand.

A. Moen hadde foredrag om undersØkelsene på SØlendet naturreservat for Sogn og Fjordane DH (i forbiidel-
se med deltagelse på nasjonalt seminar i Sogndal om kulturlandskap), "Kulturlandskapsutvalget" ved DN, på
et kulturlandskapskurs i SFFLs regi, RØros (kombinert med omvisning på SØlendet naturreservat) og ved
fagsamling i RØros kommunes regi. I NBF, TrØndelags avd. holdt lian foredraget "Vern og bruk av myr i
Irland".
Moen deltok i to symposier med ekskursjon: i Ungarn (International Association for Vegetation Science)
hvor han presenterte en poster, og i Østerrike - International Society of Root Research hvor ekskursjonene
gikk til b1.a. Alpene.

S. Singsaas deltok i faglig mØte FoU - programmet EtterundersØkelser - botanikk, arrangert av NVE i StjØr-
dal.

S. Sivertsen ledet to IØrdagsekskursjoner (en orkide- og en soppekskursjon), en ~Øndagsekskursjon og en
helgeekskursjon.

Internt

E.I. Aune var formann i budsjettkomiteen og EDB-komiteen for museet. Aune var også varamann i rådet for
Universitetsbiblioteket og vararepresentant til museumstyret.

K.I. Flatberg var nestleder i Museumsstyret. Han var medlem av Museets "Strategiutvalg", "Opprykkskomite"
og Forskningsutvalg.

A. Moen ble valgt til Dekanus ved nyopprettet Fakultet for naturhistorie, V.M. (fra 19. mars). Han var med-
lem i redaksjonskomiteen ved VM.

S. Sivertsen var medlem i boligkomiteens fordelingsutvalg og varamann i arktisk utvalg. Dessuten medlem i
styringsgruppen for publikumsvirksomheten og medlem i utstillingskomiteen.

Eksternt

E.I. Aune var medlem av arbeidsgruppa for utredning av elektronisk tilgjengelighet av data ved de naturhis-
toriske museene.

K.I. Flatberg var styrerepresentant i programstyret for forskningsprosjektet "SkogØkologi og flersidig skog-
bruk". Han var medlem i faggruppene for forskningsprogrammene "Naturens tålegrenser" og "Terrestrisk
naturovervåking". Fiatberg var assosiert redaktgir i mosetidsskriftet "Lindbergia".

A. Moen var medlem av Kollegierådet ved UNIT, medlem av styret for Senter for miljØ og utvikling og
medlem i Biojusteringsprogrammets rådgivende gruppe (NVE-Vassdragsdirektoratet). Videre var han vara-
medlem i tilsynsnernn&~ for AustrAtt InndsknpsveniomrAde og KOMMIT (komiteen for naturvern ved UNIT).

S. Sivertsen var regional kontaktperson for Flora Nordica og Atlas Fiorae Europaeae, dessuten medlem i den
norske soppnavnkomiteen.

Årsmelding 1991 11 1

UTTALELSER OG AVTALER

Botanisk avdeling har avgitt en rekke uttrilelse', b1.a. om: plassering av nytt realfagsbygg ved UNIT,
langtidsserier med naturoverv5kingskarakter (1 3 områder), utkast til verneplan for barskog i Midt-Norge,
utkast til verneplan for flomrnarksskog i Trøncelng, Iinndlingsplan for friluftsliv for turområdene i
Trondheim, verne pl,^ IV for vassdrag.

S. Sivertsen besvarte et brev fra Fylkesmanner i Nordland om "vesentlige nye opplysninger om lokalitet
Lian, Rana kommune" (Inngår i verneplan for barskog i Midt-Norge).

Bot. avd. har besvart NAVF's undersØkelse on1 tungt vitenskapelig utstyr ved universitetene og de
vitenskapelige høyskolene (utstyrsundersØkelsen 1990-91).

Samarbeidsavtale mellom Mat. nat. fakultetet lred AVH og FakNat ved VM om "Undervisning og forslaiing"
ble inngått 18.1 1.91.

Samarbeidsavtaler med NINA foreligger på flere områder.
Avtale mellom NINA og VM av 6.10.89.
Avtaler mellom NINA, Avd. for terrestrisk økologi og Bot. avdeling om:
1. "Utvikling og bruk av et felles datasy ;tem for arkivering av herbariedata (artspesifikke opplysninger)

og krysslisteopplysninger" fra 29.6.90
2. "Utvikling og bruk av et felles datasy ;tem for vegeiasjonsøkologiske og plantesosiologiske data" av

15.1.91.
3. "NINAs bruk av Vitenskapsmuseets li trbarium og krysslister" av 15.1.9 1.

RINGVE BOTANISKE HAGE

PERSONALET

Fast tilsatt personell:

Amanuensis:
Avdelingsgarmer:
Garmer:
Gartner:

Tilsynsvakter:

Ca3d. real. Ame RØsvik
Fir n Olsen
Eli n Ansliuslinug
Le- inart D'mielsson

Eiriar Krystad og Trygve Godfred Holm,
be::ge i tiden 21. juni - 18. august.

I sommersesongen var det engasjert e'cstralijelp tilsvarende 76 arbeidsuker.

Utstyrlanskaffelser
En Massey Ferguson rotorklipper og en dataskrivcr av typen Star Laser 4.

S t ~ r r e anleggsarbeider og vedlikehold
Hovedstien nordlsyd, som ble anlagt i 1980, ble kraftig opprustet. Det ble grØftet og lagt nye rØr og sluk
langs nordre del, og hele strekningen fikk n l asfalt. Etter flere år med lite tilfredsstillende kompostering
kunne vi i 1991 starte anlegg av ny kompostplass. Dette ble mulig etter at veien ~ n d t Museumsområdet ble
ferdig. Den nye plassen er opparbeidet og plar ert, men toppdekke (asfalt) gjenstår.

112 Årsmelding 1991

Plantingene
Generelt:
1991 ble et merkelig år hva vær og vekst ang&. Det startet med en mild vinter, og overvintringen gikk fint. I
mars var temperaturene fremdeles høye etter årstiden. og løkplanter og busker blomstret både tidligere og
bedre enn vanlig. Men mai ble den kaldeste pS 36 Ar, og juni satte bunnrekord i middeltemperatur, og med
nattefrost den 3. Dette ga betydelige skader, f. eks. pil L x i x gtiieliiiii. Så seint som i slutten av juni stod
Magnolia-artene fremdeles nakne. 1-,4rige som var utplaiitet til viidig tid rStnet opp, og det hele så dystert ut.
Væromslag kom i juli, med nye vannerekorder. OgsS august var varmere enn normalt. Samtidig var det
rikelig med fukt i jorda, og aldri tidligere har vi sett slik vekst på så kort tid. Dette kunne likevel ikke helt
oppveie skadene på forsommeren, så totalt sett går året 1991 over i historien som et middels veksiår.

Når det gjelder publikumsbesøket er det fremdeles økende, men kanskje ikke i den grad som for 2-3 år siden.
Derimot ser vi en klar endring i typen av besøk. Det blir stadig flere som besØker hagen jevnlig, blir
lokalkjente og følger med sine favorittplanter. Vi har også noten oss at mange lærere nå går på egen hånd
med sine klasser. Endelig k'an vi konstatere en større spredning, med mer besøk utenom hØysesongen.

Dessverre må vi også konstatere Øking av h~rve rk og ugagn. Oftest er det etikettene det går ut over, men
også planter rives opp og trampes ned. Et enkelt plantetyveri er oppdaget i 1991.

Arboretet og Parken:
Aktivitetene liar bestått i vanlig vedlikehold og supplering av plantingene.

Systemet:
I Cyperales er bassenget kommet på plass, og avdelingen er klar for planting. Vannliljedammen ble tettet og
plantet på nytt. I Capparales startet vi terassering med betongelementer. Arbeidet måtte avbrytes på grunn av
frost, men blir tatt opp igjen til viken.

Byttevirksomhet
Frøkatalogen for 1991 var på 480 nummer. Det ble sendt ut 1832 frØporsjoner og mottatt 289.

Undervisningfornvisninger
Det ble gitt 24 omvisninger for tilsammen 482 deltakere. Ame RØsvik hadde 45 t forelesninger i
angiospermsystematikk (E3103) ved AVH og Iioldt kurs for omvisere i hagen for medlemmer av hagens
venneforening. (5 kvelder A 3 timer).

Deltagelse på kongresser/ekskursjoner/kurs
Elin Anshushaug deltok på Vernetjenestens grunnkurs i sikkerhetsarbeid 25/11-2711 1. finn Olsen deltok på
Personaiadministrasjonens kurs i livskvalitet som pensjonist 1511 1-2811 1. Arne RØsvik deltok på I.A.B.G.'s
konferanse i Tbilisi 22/4-2814, ved markeringen av 20 årsjubileet av Arboretet på Milde 21/5-2615 og på
NNML's årsmøte i Kristiansand 27/9-2919.

Økonomi
Driftsbudsjettet var på kr 345.000,-. Til teknisk utstyr, drift og vedlikehold av maskiner hadde vi tilsammen kr
76.000,-. Endelig fikk vi kr 160.000,- til utbedring av hovedstien.

Spesielle oppdrag
Verdiprøvingen av lignoser for Norges Landbruksliøgskole har fortsatt.

Ringve botaniske hages venner
Foreningens medlemmer har satt for de fleste av omvisningene i hagen. I samarbeid med Ringve Museums
Venner Inget de ogsS føjuls~mangenient 8/12. I løpet av Aret er det produsert og solgt en anselig mengde
suvenirer.

