

Littoralundersökning i Valleviken

Lina Fransson, Emily Montgomerie och Emelie Nilsson
2014-01-01

Litoralundersökning i Valleviken

Sammanfattning

I detta projekt undersöks littoralområdet i Västra djupviken vid Husken i Valleviken. I likhet med flera andra gotländska vikar har miljön i Valleviken försämrats på grund av övergödning. Syftet är att belysa miljöstatusen i viken. Dels har fördelningen av växtlighet längs med en gradient undersökts och dels har mängden påväxt uppskattats för samma område. Resultaten särskilt vad det gäller påväxt av fintrådiga alger visar att övergödning har haft en påverkan på växtsamhället i viken.

Inledning

Ett av dagens stora miljöproblem är övergödningen av världens hav och vattendrag. Det extra tillskottet av näring påverkar artsammansättningen och ekosystemen. Övergödning är ett globalt såväl som regionalt och lokalt problem, inte minst i Östersjön. I fråga om makrovegetation i litoralen märks påverkan från övergödning främst genom en ökad andel fintrådiga och rörformiga alger så som slick och tarmalger. Samtidigt som blåstång minskar. Även ökad påväxt av fintrådiga alger på kärlväxter och perenna alger, så som blåstång, kan vara en effekt av övergödning (Tolstoy, 2003).

Bakgrund

Under de senaste decennierna har boende kring Valleviken rapporterat ett försämrat tillstånd i Valleviken på norra Gotland. I det här projektet har övergödningens problematik i Västra djupviken, vid Husken i Valleviken undersökts. En ökad mängd alger, grumligare vatten, minskning av fisk och dygare botten är några av de effekter som lyfts fram. Samtliga kan vara effekter av övergödning i området (Sveriges Radio, 2013). I området finns ett reningsverk, vars utflöde kan ha gett upphov till näringstillskott i viken. I närheten finns också ett avverkat skogsområde, vilket kan orsaka betydande utsläpp av kväve/fosfor. Utdikningen från avverkningsområdet mynnar i Västra Djupviken vid Husken. Ett antal bostäder med enskilda avlopp är belägna runt viken, bl.a. vid Husken, och även dessa kan ha en inverkan på näringstillförseln till viken (Sveriges Radio 2013). Losslitna alger spolas upp utmed stränder och bildar på vissa ställen tjocka ansamlingar vilka läcker näringsämnen så som fosfor och kväve. Västra Djupvik är ett sådant område.

Figur 1, Vallevikens läge på Gotland, © Lantmäteriet i2012/921.

Mot denna bakgrund har en förening, ”Rädda Valleviken”, bildats för att kartlägga problematiken och därigenom kunna vidta åtgärder för att minska övergödningen i Valleviken. Exempelvis har som en första åtgärd borttagning av släke genomförts under det gångna året.

Syfte

Tanken är att denna rapport ska öka kunskapen om miljöstatusen i Västra Djupvik och därmed kunna ligga till grund för förslag på vidare studier och åtgärder i området. Genom att kartlägga vikens nuvarande status kan man få en bättre bild över om vidtagna och framtida åtgärder mot övergödning får någon effekt. Framförallt ska projektet ge en bra grund för framtida studier, så att de förhoppningsvis positiva förändringarna kan följas.

Material & metoder

I detta projekt har makrovegetationen i litoralen, i Västra djupviken vid Husken, Valleviken, undersökts. Undersökningen utfördes 11-12 september 2014. Studien genomfördes därmed i en mindre, förhoppningsvis representativ vik i Valleviken, då en undersökning av hela Valleviken inte rymdes inom detta projekt. Metoden bygger till stor del på den metodik som beskrivs i Petersson (2013). Området delades in i fyra olika områden (se fig. 1). I varje område märktes tre transekter ut, förutom i det innersta området (område 1) där endast en transekt markerades. Inventeringen skedde genom att vi vadade utmed transekterna från strandlinjen ned till ca 1,2 m djup. Transekternas längd varierar därmed med botten topografi. GPS punkter togs vid var områdes början (transekt A) och slut (transekt C, se tabell 1). Varje transekt undersöktes med hjälp av en vattenkikare och delades upp i olika zoner efter artsammansättningen av växter och bottenyt. Zonernas längd mättes upp med hjälp av måttband. 1-5 gånger per transekt placerades en fyrkant på 47x47cm ut på botten för att uppskatta täckningsgraden av växtligheten på botten. Vi uppskattade täckningsgraden på botten genom att titta rakt uppifrån ner mot botten, ner i rutan, och uppskattade hur mycket av dess yta som täcktes i procent.

Fördelningen, d.v.s. täckningsgraden, av de olika växtarterna i rutan uppskattades också förutom i område 1. Metoden för undersökningen i område 1 skiljer sig också från övriga områden genom att det delats in i färre antal zoner samt att mycket få påväxtprover samlats in från området. Detta beror dels på att området ser annorlunda ut och dels på att vi till att börja med ansåg detta som ett försöksområde som inte skulle vara med i den slutliga analysen. Vi har dock valt att ta med det i så stor utstäckning som det går. Uppskattningen gjordes inte på antalet individer i fyrkanten utan på hur stor andel av den totala växtbiomassan som utgjordes av en viss art. Längs med varje transekt togs 1-11 prover av de översta delarna av blåstången, för att uppskatta andelen påväxt. Påväxten uppskattades enligt en tiogradig skala, där 1 motsvarar 0-10 % påväxt, 2 motsvarar 10-20%, 3 motsvarar 20-30% och så vidare. Alger som inte kunde bestämmas direkt insamlades för senare artbestämning. Insamlade alger preparerades med sprit för bättre hållbarhet. Arterna bestämdes under lupp men bestämningen försvårades av att växterna tappat färg.

Eventuella skillnader i graden av påväxt på blåstång mellan områden undersöktes med hjälp av Kruskal-Wallis test respektive Mann-Whitney U-test. Sambandet mellan täckningsgraden av växtlighet och avståndet från vikens innersta del (område 1) och

Figur 2, Karta över undersökningsområdet, © Lantmäteriet i2012/921.

vidare utåt till den sista transekten testades med Spearman rank-correlation.

Tabell 1, Koordinater för start- och slutpunkter för respektive område (se fig. 1)

Område	E	N
Område 1	736496	6410723
Område 2, transekt A	736532	6410556
Område 3, transekt A	736548	6410295
Område 4, transekt A	736579	6410167
Område 4, transekt C	736610	6410086

Resultat

De dominerande arterna i hela viken är blåstång (*Fucus vesiculosus*) samt grön- och brunslick (*Cladophora* och *Pilagella/Ectocarpus*). Två andra vanliga arter är tarmtång och spretig tarmtång (*Enteromorpha sp.*). Av totalt 13 påträffade arter var 4 fanerogamer och övriga alger (se tabell 2). Artsammansättningen är så när som på densamma i område 2-4, men område 1 skiljer sig från de övriga genom att istället nästan helt domineras av borstnate och ax-/kransslinga (*Myriophyllum sp.*). Generellt dominerar fintrådiga alger så som slick och tarmtång närmast stranden. Ju längre ut från stranden man kommer desto mer övergår artsammansättningen till att domineras av blåstång. Ett annat generellt mönster är att mängden påväxtalger minskar ju längre ut mot udden man kommer liksom att andelen blåstång ökar.

Tabell 2, Artlista

Vetenskapligt namn	Svenskt namn	Område där art påträffats
<i>Ectocarpus siliculosus/Pilagella littoralis</i>	Tofsslick/ Trådslick	1-4
<i>Potamogeton pectinatus</i>	Borstnate	1-4
<i>Fucus vesiculosus</i>	Blåstång	1-4
<i>Chaetomorpha linum</i>	Borsttråd	2-3
<i>Cladophora glomerata</i>	Grönslick	2-4
<i>Enteromorpha intestinalis</i>	Tarmtång	2-4
<i>Ceramium sp.</i>	Sleke	3
<i>Potamogeton perfoliatus</i>	Ålnate	1
<i>Myriophyllum sp.</i>	Kransslinga/Ax slinga	1
<i>Elachista fucicola</i>	Tångludd	1, 3-4
<i>Ruppia maritima</i>	Hårnating	2, 4
<i>Enteromorpha prolifera</i>	Spretig tarmalg	3-4
<i>Polysiphonia fibrillosa</i>	Violett fjäderslick	4

Beskrivning av områden och transekter

Nedan följer en beskrivning av de fyra områden som viken delats in i. Samtliga områden kan delas in i zoner beroende på växtsammansättningen. Generellt kan sägas att zoneringsen är tydligast i område 4, medan den blir allt otydligare ju längre in i viken man kommer. Detta beror till stor del på att mängden slick och andra fintrådiga alger är större längre in i viken i samtliga zoner, både som påväxt och som bottenvegetation, och blandar sig med de annars zontypiska arterna. Längre in

Figur 3, Axslinga med påväxt (område 1)

förekommer också fanerogamer så som nate och nating i större utsträckning. Andelen blåstång ökar mot udden om man jämför testrutor från samma djup, åtminstone vid 0.6-0.7 m och 1.2-1.3 m (se fig. 6, 7 och 8, ruta 4-5 för varje transekt).

Tabell 3, Andel blåstång i förhållande till djup

Transekt	Djup (m)	Andel blåstång (%)	Se figur
2A	0,56	75	6, ruta 4
2A	0,7	10	6, ruta 5
2B	0,65	70	6, ruta 4
2B	1,22	30	6, ruta 5
2C	0,64	65	6, ruta 4
2C	1,23	40	6, ruta 5
3A	1,25	30	7, ruta 4
3A	1,30	0	7, ruta 5
3B	0,46	40	7, ruta 4
3B	0,5	35	7, ruta 5
3C	0,5	90	7, ruta 4
3C	0,7	50	7, ruta 5
4A	0,57	95	8, ruta 3
4B	0,41	96	8, ruta 4
4C	0,49	99	8, ruta 4
4C	1,21	96	8, ruta 5

Område 1

Detta område är det som skiljer sig mest från övriga områden. Här hittades i princip ingen blåstång alls (2 individer). Här längst inne i viken finns också fler fanerogamer än i övriga områden (ax-/kransslinga, ålnate). Vattenmassan i detta område är påtagligt grumligare än i övriga områden och botten är mycket dygig. Botten är jämnt och svagt sluttande. I området finns också en påtaglig lukt av svavel. I detta område gjordes endast en transekt. Två tydliga zoner kunde uppskattas längs transekten. Den första zonen domineras av fintrådiga alger och tarmtång. I den andra zonen dyker flera fanerogamer upp så som ax-/kransslinga, borstnate och ålnate med mycket påväxt (se Fig. 3). För en mer detaljerad beskrivning av området se tabell 1 i bilaga 1.

Område 2

Bottentypen i området består till största del av småsten med inslag av sand och större stenar. I den yttersta zonen i transekt A, efter 70 cm djup, stupar botten så brant att endast en uppskattning av växtlighet och täckningsgrad i den sista zonen var möjlig. Generellt sett har området fyra till fem zoner per transekt. Av totalt 7 arter är 2 fanerogamer och övriga alger. Påväxten på de större algerna är som störst i detta område, särskilt i transekt C där några av de insamlade proverna är helt övervuxna. Påväxten är på vissa individer så stor att till och med påväxten har påväxt av fintrådiga alger. Detta område kan delas upp i fyra djupzoner.

Figur 4, Blåstång med påväxt från zon 4 (transekt 2B)

Den första zonen, ner till 10-20 cm djup, karaktäriseras av grönalger, grönslick i transekt 2A, grönslick uppblandat med tarmtång i transekt 2B, och spretig tarmtång i den yttersta transekten i området, 2C (se fig. 6, ruta 1 i transekt 2A-C). Andra zonen sträcker sig till ner på cirka 30 cm djup, och domineras av tarmtång och grönslick. Här finns även inslag av enstaka blåstångsindivider (se fig. 6, ruta 2 i transekt 2A-C). Zon 3, från cirka 30 cm djup ner till 50-60 cm djup, bildar ett slags blandbälte, där inslaget av större växter så som blåstång och nate ökar, men fortfarande är förekomsten av såväl slickarter som tarmtång stor. I transekt 2B finns en del nate i denna zon (se fig. 6, ruta 3 i transekt 2A-C). I zon 4, från cirka en halvmeters djup och djupare, dominerar blåstång, dock med så pass mycket påväxt att dessa arter (grönslick, tofs- och trådslick) i vissa rutor dominerar växtmassan (se fig. 6, ruta 4-5 i transekt 2A-C). För en mer detaljerad beskrivning av området se tabell 2-4 i bilaga 1.

Område 3

Hela området liknar område 2 i det att botten lutar brant ner efter bara ett antal meter ut från stranden. Bottentypen i området består av småsten, sten, sand med stora stenar och håll. Av totalt 9 arter är 1 fanerogam. Den sista zonen på transekt A och B fortsätter längre ut än vad metoden kunde tillåta det vill säga det gick inte att ange på vilket djup zonen slutar. Området kan delas in i fyra zoner, kopplat till djupet. Zon 1, ner till 15-20 cm djup, domineras av spretig tarmtång, med inslag av fintrådiga slickarter (se fig. 7, ruta 1 i transekt 3A-C). Zon 2, ner till 25-35 cm djup, karaktäriseras av tarmtång, slick, och andra fintrådiga alger (se fig. 7, ruta 2 i transekt 3A-C). Från cirka 35 cm till en halvmeters djup sträcker sig den tredje zonen, som i detta område starkt domineras av fintrådiga alger, troligtvis slickarter (se fig. 7, ruta 3 i transekt 3A-C). Från en halvmeters djup, zon 4, ökar inslaget av blåstång i samtliga transekter, men det är bara i den yttersta transekten i området, 3C, som blåstången verkligen dominerar. I transekten närmast viken i området, 3A, är istället borstnate den dominanta arten, medan det i transekt 3B är borstråd som tar över, samtidigt som det fortfarande finns en relativt stor mängd fintrådiga alger (se fig. 7, ruta 4-5 i transekt 3A-C). I detta område finns fortfarande mycket påväxt men mindre än i område 2. För en mer detaljerad beskrivning av området se tabell 5-7 i bilaga 1.

Figur 5, Frisk blåstång från transekt 3C

Figur 6, Fördelning av växtlighet i område 2

Figur 7, Fördelning av växtlighet i område 3

Område 4

Bottentypen för området är småsten och sand med större stenar som övergår till större kalksten och håll. I transekt 4A och 4B är lutningen till att börja med svag men avslutas med en brant. Transekt 4C utmärker sig genom att den har en svag lutning som ej avslutas med en brant. Det påminner därför om lutningen i område 1. I området finns totalt 9 arter varav 2 är fanerogamer. Mängden påväxtalger i området är mindre än i de övriga områdena. Många individer som samlades in hade ingen eller mycket lite påväxt. Fyra zoner kan identifieras i detta område, och är generellt tydligare här än i de övriga områdena. Zon 1, ner till 10-20 cm djup, består nästan helt av spretig tarmtång (se fig. 8, ruta 1 i transekt 4A-C). Zon 2, från cirka 10 till runt 30 cm djup, utgörs i princip helt av grönslick och tarmtång (se fig. 8, ruta 2 i transekt 4A-C). Zon 3 domineras av fintrådiga alger, och sträcker sig ner till ca 40-50 cm djup (se fig. 8, ruta 3 i transekt 4A-C). Därefter tar blåstången helt över, med mycket liten andel påväxtalger, i zon 4, från en halvmeters djup och djupare (se fig. 8, ruta 4 i transekt 4B-C och ruta 5 i transekt 4C). För en detaljerad beskrivning se tabell 8–10 i bilaga 1.

Figur 8, Fördelning av växtlighet i område 4

Zonering, täckningsgrad och påväxt på blåstång

Figur 47 ger en generell uppfattning om fördelningen mellan olika växtarter i de olika zonerna för område 2-4. Generellt dominerar spretig tarmtång i zon 1, närmast stranden. I zon 2 tar istället tarmtång över, tillsammans med grönslick och andra slickarter, med enstaka exemplar av blåstång och nate, med mer eller mindre påväxtalger. Dessa större alger tar över mer i zon 3, medan zon 4 domineras helt av blåstång, fortfarande med en del påväxtalger.

I figur 48-51 anges uppskattad täckningsgrad per zon utmed viken det vill säga från transekt 2-10 (område 2-4). Område 1 uteslöts från detta test då området endast innehöll 2 zoner. Analys med hjälp av Spearman rank-korrelations test ger inga signifikanta samband (kritiskt R_s -värde för signifikans >0.7 vid $n=9$) det vill säga det fanns ingen tendens till att täckningsgraden ökade eller minskade med avståndet från vikens inre del. Detta skulle tyda på att mängden växtlighet inte påverkats av övergödningen i området, det vill säga att täckningsgraden i sig inte är en bra indikator på övergödning.

Figur 9, Stilistisk karta över zoneringen i området

Figur 10, Täckningsgrad i zon 1

Figur 11, Täckningsgrad i zon 2

Figur 12, Täckningsgrad i zon 3

Figur 13, Täckningsgrad i zon 4

Påväxt på blåstång

Graden av påväxt på blåstång uppskattades från prover enligt följande: I område 1 insamlades 2 blåstångsprover. I område 2 plockades 19 prover in. I det tredje området insamlades 13 prover. Slutligen samlades 25 prover in i område 4. Antalet insamlade prover beror på att mängden blåstång i områdena varierade. Vid utvärderingen uteslöts område 1, i och med att endast två blåstångsindivider påträffades. Vid jämförelse mellan övriga tre delområden 2,3 och 4 kunde ett Kruskal-Wallis test visa på signifikans skillnad mellan de tre områdena, $df=2$, $H=8,53$, $p<0.05$.

En jämförelse av påväxtprover mellan område 2 och område 3 gav ett icke signifikant värde med ett Mann-Whitney U-test, $U=103,5$, $df=1$, $p=0,453$. Mellan område 3 o 4 fanns inte

heller någon signifikant skillnad, $U=222,5$, $df=1$, $p=0,067$ och mellan område 2 och 4 fanns en signifikant skillnad, $U=354$, $df=1$, $p=0,006$. Testresultaten visar att graden av påväxt minskar längre ut i viken. Dessa tester visar att om man jämför område 2 med område 4, minskar påväxten från inne i viken och ut mot Husken-udden. Detta tyder på att påverkan av övergödningen är större ju längre in i viken man kommer.

Diskussion

Östersjön är generellt sett övergödd och i likhet med andra grunda kustområden har även Valleviken drabbats av övergödningens problematik. Detta kan sannolikt förvärras av öarna Klasen o Fjagen, vilka begränsar vattenomsättningen.

Valleviken som helhet kan även påverkas av det utlopp som kommer från områdets reningsverk. Det är dock oklart hur mycket viken har påverkats av denna faktor men pågående undersökningar görs för att fastställa eventuell påverkan. Få jordbruk finns idag i anslutning till viken, men tidigare verksamhet kan ha haft inverkan på vikens näringstillförsel.

Ytterligare faktorer som påverkar Västra Djupvik, Husken specifikt är det dike som mynnar från ett tidigare avverkat skogsområde. Skogen bör ha fungerat som en buffert och samlat upp mycket av de näringsämnen som nu istället kommer rakt ut i viken. Påverkan som denna avverkning kan ha medfört är främst ett ökat tillskott av kväve. En annan faktor kan vara de enskilda avlopp som finns vid Västra Djupvik och Husken, Valleviken. Dessutom har området drabbats av stora ansamlingar av släke, vilka i sin tur troligen ökat inflödet av näringstillförseln till området genom att läcka kväve och fosfor tillbaka till vattenmiljön.

Längst in i viken, västra Djupvik, där påväxten av alger är som störst begränsas omblandningen av en udde på ena sidan och Husken på den andra, vilket kan ge en något sämre syretillförsel och omblandning än längre ut mot Huskens udde dit hela vikens vatten och inflödet från själva Östersjön lättare kan nå.

Åtgärder som gjorts i viken är skördning av släke som tros ge en positiv effekt efter borttagningen och har som mål att minska näringshalten på sikt. En annan åtgärd är att en gäddfabrik har byggts som tros ytterligare minska näringstillförseln.

Våra resultat från Västra Djupviken vid Husken i Valleviken, tyder på att området har problem med övergödning. När det gäller påväxtproverna kan vi se en signifikant gradvis förändring där påväxten är som störst i den inre delen av viken det vill säga där släkeansamlingarna är som störst och att den gradvis minskar ju längre ut mot Huskenudden man kommer. En högre andel påväxt av fintrådiga alger fungerar som en indikator på övergödning i området eftersom dessa alger påverkas positivt av en ökad näringstillförsel (Tolstoy, 2003). Det går också att se att inslaget av blåstång ökar utåt på djup $\geq 0,4\text{m}$ vilket också indikerar mindre påverkade förhållanden.

Däremot erhöles inget signifikant samband mellan täckningsgraden av växter på botten och det gradvis ökande avståndet från område 2 till område 4. Eftersom inget samband fanns kan det inte användas som indikator på att området påverkas negativt av näringstillförseln. Påväxten på blåstången förändras med zoneringsen. I övergångsbältet verkar påväxten vara större än vad den är på den något djupare zonen blåstångsängen. Påväxten i området domineras av olika slickarter vilka trivs bättre på lite grundare vatten. En orsak till detta kan

vara att grundare vatten är varmare och har en högre koncentration av näringsämnen vilket kan bidra till att påväxten minskar med djupet.

Det fanns däremot en tydlig skillnad på zonerings mellan den första transekten, område 1, och de övriga transekternas zonerings. Det var en sådan avgörande skillnad att vi inte kunde använda område 1:s data i vår statistiska analys, eftersom detta område enbart hade två zoner och de övriga hade fyra. Vad som också skiljde detta område från övriga var dess artsammansättning, bottenotyp, siktdjup och områdets svavellukt.

Denna undersökning är tänkt att utgöra en viktig bakgrundsinformation som kan användas i Rädda Vallevikens kommande arbete. Västra Djupviken vid Husken kan vara ett speciellt undersökningsområde där olika åtgärder för att minska näringstillförseln kan följas. Exempelvis borttagning av släke, anläggning av våtmark och skördning av vass kan vara passande åtgärder. Genom detta skulle positiva effekter från dessa åtgärder kunna påvisas och ge ett bra argument för att liknande åtgärder görs i hela Valleviken, kanske även i alla grunda vikar i Östersjön med liknande problem.

Slutsats

Undersökningen av litoralen i Valleviken, Husken på tydlig påverkan av övergödning med en tydlig gradient från den inre delen av viken ut mot udden visar. Detta visas av det signifikanta samband som fanns vad gäller påväxtalgerna, liksom av artsammansättningen, t ex ökad andel blåstång mot udden. Vi rekommenderar vidare studier av området för att på sikt få en bättre uppfattning över hur området påverkas av olika faktorer men främst över om de åtgärder som görs kommer att få någon positiv påverkan.

Tack till

Vår handledare Anders Nissling. Vi vill också tacka Bertil Widbom, Magnus Petersson och föreningen Rädda Valleviken.

Referenslista

© Lantmäteriet, i2012/921 <http://kso2.lantmateriet.se/#> hämtat 9/10-2014.

Petersson Magnus, 2013, Inventering av vegetationsklädda bottenar i gotländska kustområden: 2012, Rapporter om natur och miljö nr 2013:4, Länsstyrelsen Gotland län.

Sveriges Radio, 2013,
<http://sverigesradio.se/sida/artikel.aspx?programid=94&artikel=5667923> Publicerat 8 oktober 2013 kl 08:17, hämtat 9/10-2014.

Bestämningslitteratur

Kristiansen Aase, Svedberg Ulf (2001) *Havets växter*, Prisma, Stockholm.

Mossberg Bo, Stenberg Lennart (1997) *Den nordiska floran*, Wahlström och Wistrand, Turnkovt Belgien.

Tolstoy Anna (2003) *Alger vid Sveriges östersjökust*, Almqvist och Wiksell Tryckeri, Uppsala.