

Tåkerns vatten var inte självklart 2010

Anders Hargeby

Vintern 2009/2010 var ovanligt lång och kall. Den långa perioden av snötäckt is resulterade i syrgasbrist och fiskdöd i Tåkern. Eftersom mängden fisk i sjön på så sätt minskade förväntades sommaren bjuda på lägre halter av näringsämnen och en utveckling mot klart vatten och riklig undervattensvegetation. Provtagningen av vattenkemi och plankton under vår och sommar visade emellertid inga tecken på att Tåkerns vatten hade blivit mindre näringsrikt. Tvärtom kännetecknades sommarhalvåret 2010, för andra året i rad, av höga halter av fosfor och tidvis grumligt vatten.

Bakgrund

Grunda, näringsrika sjöar som Tåkern har visats kunna ha två strukturella stadier. Det ena kännetecknas av riklig undervattensvegetation och klart vatten, det andra av grumligt vatten och sparsamt med undervattensvegetation. Tåkern befinner sig sedan början av 2000-talet i ett klarvattenstadium, efter en period med grumligt vatten och gles undervattensvegetation under åren 1995-1999. Under åren med grumligt vatten var antalet häckande och rastande sjöfåglar lågt, ett samband som är välkänt från andra fågelsjöar. Klarvattenstadiet är av flera skäl det mest gynnsamma ur naturvårdssynpunkt. För att få ett bättre grepp om vad som driver skiftena mellan grumligt och klart vatten i Tåkern har Tåkernfonden sedan 2001 bekostat provtagningar av vatten och plankton en gång i månaden under sommarhalvåret.

Under 2010, liksom under tidigare år, togs vattenproverna utanför fågeltornet vid Glånäs en gång per månad under perioden maj-oktober (för metoder, se Gezelius 2007). Provtagning och analys av vattenkemi genomfördes av Calluna AB, Linköping, medan plankton bestämdes av Anders Stehn, Eurofins Environment AB. Här sammanfattas resultaten av vattenkemi och plankton under 2010, och jämförs med tidigare års provtagningar.

Utvecklingen 2010

Fosfor är oftast det begränsande näringsämnet för växtplankton i sjöar och har på så sätt indirekt betydelse för ljusstillgången för undervattensvegetationen. Under 2010 var fosforhalten hög redan i maj och juni, och ökade till ovanligt höga 0,1 mg/l i juli. Den höga fosforhalten i juli sammanföll med ovanligt höga halter av klorofyll a, som är ett mått på biomassan av växtplankton. Jämfört med tidigare år var både fosfor- och klorofyllhalten ovanligt hög under 2010 (Figur 1).

Att halterna av fosfor och klorofyll a var höga under 2010 var oväntat, eftersom den långa och kalla vintern orsakade syrgasbrist och fiskdöd, som i sin tur förväntades leda till minskad halt fosfor och mängd växtplankton. När mängden planktonätande fiskar minskar skapar det nämligen förutsättningar för tätare populationer av filtrerande djurplankton, som i sin tur då kan hålla nere växtplankton. En sådan effekt kan förväntas hålla i sig tills årets fiskyngel vuxit sig stora nog att börja äta *Daphnia* och andra hinnkräftor som är effektiva betare på växtplankton. Detta sker oftast i juni och betyder då slutet på en period av ett par veckor med klart vatten och gynnsamt ljusklimat för undervattensvegetationen.

Utvecklingen i Tåkern sommaren 2010 följde delvis detta mönster, eftersom mängden djur-

Flygbild över Renstad Yttre med Källstadviken i bakgrunden. FOTO: LÄNSSTYRELSEN

Figur 1. Koncentrationen av totalfosfor, TP, (övre figuren) och klorofyll a (undre figuren) i Tåkern vid Glänås åren 2001-2010. Medelvärden och standardavvikelse visas för månadsvis provtagning under maj-oktober.

Tåkern från Hovviken mot väster 28 maj 2010. FOTO: CHRISTER ELDERUD/N

Figur 2. Biovolymen av växtplankton och djurplankton i Tåkern vid Glänås under maj-oktober 2010. Data från Anders Stehn Eurofins Environment AB.

plankton, framför allt hinnkräftar, minskade i juli jämfört med den höga biomassa som noterades i juni (Figur 2).

I juni bestod biovolymen till stor del av hinnkräftar, främst *Daphnia galatea*. Vid den tidpunkten var biovolymen av djurplankton jämförbar med volymen växtplankton och tillräckligt talrika för att reducera växtplanktonmassan. Vid övriga tidpunk-

ter var tätheten av hinnkräftar låg och volymen av växtplankton var genomgående större än den av djurplankton (Figur 2). Bland växtplankton dominerade blågrönbakterier (Cyanophyta) (Figur 2), vilket varit fallet även tidigare år (Stehn 2010). Blågrönbakterier har egenheten att vara svårarbetade för djurplankton och kan bland annat bilda alggifter.

De två senaste årens näringsrika vatten

Det fanns även biologiska indikationer på att vattnet i Tåkern var ovanligt näringsrikt under de två senaste åren. Under 2009 indikerades det av en ovanligt stor utbredning av flytande trådalger och dessutom växtplanktonblom (Hargeby 2009), och under 2010 av en fortsatt hög biomassa av växtplankton (Figur 1). De flytande mattorna av trådalger uteblev alltså sommaren 2010, men det har sannolikt inte med näringsstillgången att göra. Snarare är förklaringen att utbredning av axslinga (*Myriophyllum spicatum*) hade minskat sedan 2009. Utbredningen av trådalger tycks nämligen ha förekommit i områden där täta bestånd av axslinga nådde vattenytan. En förklaring skulle alltså kunna vara att algmattorna kunde utvecklas endast i de områden där högvuxna plantor av axslinga gav dem en förankring i botten och hindrade trådalger att driva mot land. Algmattorna utnyttjades under sensommaren av sjöfåglar som förmodligen hittade gott om småkryp. Generellt var året gynnsamt för många sjöfåglar. Det samma gällde 2010.

Bra med mycket näring?

Är då allt frid och fröjd, hög näringstillgång gynnar ju uppenbarligen fåglarna? Undervattenvegetationen är en förutsättning för höga tal av rastande och häckande sjöfåglar som änder, svanar och sothöns. Under de senaste åren har nog en förskjutning skett i vegetationens utbredning och sammansättning, från kranalger till olika arter av nate. Till skillnad från kranalger producerar flera arter av nate frön och rotknölar, som är högklassig föda för bland annat änder. Å andra sidan är det sannolikt så att kranalger har större betydelse för att vattnet är klart.

Vad som orsakat de relativt näringsrika förhållandena i Tåkern under de två senaste åren är inte klarlagt. Ökningen av fosforhalten kan bero på antingen ökat tillskott från tillrinningsområdet eller på förändringar i fosforomsättningen inom sjön, främst genom s.k. intern gödning då fosfor frigörs från sedimentet. Möjligen har både den minskning i fosforhalten som noterades åren 2006-2008 (Figur 1) och de senaste två årens

ökning att göra med en extremt hög nederbörd sommaren 2007, som bland annat resulterade i ett ovanligt högt vattenstånd i sjön. Under efterföljande år noterades nämligen vissa förändringar i undervattensvegetationens sammansättning som tyder på ett mer näringsrikt tillstånd (Hendreschke & Lohmeyer 2007, Rabe. & Schneider 2008). En sådan utveckling kan vi dock inte se i vattenkemin. Halterna av fosfor och kväve sjönk tvärtom till ovanligt låga nivåer under 2007 och 2008. Det är möjligt att detta var en följd av en omfördelning av fosfor från vattenvolymen till undervattensvegetation och en ackumulering av fosfor över åren i levande och multnande växtdelar. Denna fosfor kan ha frigjorts senare och vara en orsak till högre halter under både 2009 och 2010. Detta skulle alltså kunna vara en alternativ, eller kompletterande, förklaring till att fosfor tillförts från omgivningen under vår eller sommar dessa år.

Resultat av en pågående studie av fosforfraktioner i Tåkerns ytsediment tyder på att det finns en väst-östlig gradient av kalciumbunden fosfor, som är den fraktion som är relativt hårt bunden och därför svårtillgänglig för växter. I så fall skulle en intern gödning vara mest betydelsefull i sjöns östra del. Det är också den del av sjön där växtplanktonbiomassan varit hög vid de tillfällen en mer översiktlig undersökning genomförts. Det är emellertid också den del av sjön som kan förväntas ta emot inströmmande vatten med en högre fosforhalt, så det är inte en tillförlitlig indikation på att intern gödning är en betydande orsak till det näringsrika tillståndet sommaren 2010.

Som tidigare kan vi konstatera att Tåkerns vatten är klarare än orsakerna till det (Gezelius 2007). För det gångna året kan vi dessutom lägga till att även orsakerna till Tåkerns grumlighet ibland är oklara.

Referenser

- Gezelius, L. 2007.** Vattenkemi i Tåkern sommarhalvåret 2006 samt trender 2001-2006. Rapport till Tåkernfonden WWF.
- Hargeby, A. 2008.** Vattenkemi i Tåkern sommarhalvåret 2007 samt trender 2001-2007. Rapport till Tåkernfonden WWF.
- Hargeby, A. 2010.** Vattenkemi i Tåkern sommar-

halvåret 2008 och 2009 samt trender 2001-2009. Rapport till Tåkernfonden WWF.

- Hendreschke, M. & H. Lohmeyer. 2007.** Kartiering der Submersvegetation im Tåkern. Projektpraktikum Ernst-Moritz-Arndt-Universität Greifswald.
- Rabe, S. & Schneider, G. 2008.** Veränderung der Submersvegetation des Tåkern. Projektpraktikum. Ernst-Moritz-Arndt-Universität Greifswald.
- Stehn, A. 2010.** Planktonsamhället i Tåkern 2008-2009. Rapport 8476170-1633206, Eurofins Environment AB.

Hinnkräfta av släktet *Daphnia*.

Anders Hargeby
IFM Biologi
Linköpings universitet
581 83 LINKÖPING