

Höje å

Recipientkontroll 2008

Höje å
vattendragsförbund

Ekolog
gruppen

HÖJE Å RECIPIENTKONTROLL 2008

Rapporten är sammanställd av Birgitta Bengtsson
Granskning: Cecilia Holmström

Landskrona
april 2009

Omslag: Höje å vid Nymölle, Maj 2008. Foto: Jan Pröjts

Innehållsförteckning

Inledning	1
Klassning av vattenkvalitet	3
Sammanfattning	4
Väderlek och vattenföring.....	5
Föroreningsbelastning.....	6
Vattenkemi.....	6
Syretillstånd och biologisk syreförbrukning.....	6
Ljusförhållanden.....	7
Försurningstillstånd och ledningsförmåga.....	7
Näringstillstånd.....	8
Ämnestransporter.....	12
Fosfor.....	12
Kväve.....	12
Organiska ämnen, TOC.....	12
Metaller.....	14
Arealförlust.....	14
Effekter av dammar genomförda inom Höjeåprojektet.....	15
Bottenfauna.....	16
Plankton.....	18
Påväxt.....	19
Makrofytinventering.....	21

Bilagor

Bilaga 1. Sammanställning av Höje å recipientkontrollprogram	22
Bilaga 2. Metodik – vattenföring och transportberäkningar.....	24
Bilaga 3. Metodik – kemiska, fysikaliska vattenundersökningar.....	25
Bilaga 4. Metodik – biologiska vattenundersökningar	27
Bilaga 5. Föroreningsbelastning	38
Bilaga 6. Vattenföringsdata från Trolleberg	39
Bilaga 7. Kemiska – fysikaliska analysresultat, tabeller.....	40
Bilaga 8. Transport av kväve, fosfor och TOC.....	44
Bilaga 9. Resultat från bottenfaunaundersökningen	45
Bilaga 10. Resultat från planktonundersökningen	54
Bilaga 11. Resultat från påväxtundersökningen	63
Bilaga 12. Metodik och resultat från makrofytinventeringen	66

Inledning

Föreliggande rapport utgör en sammanställning av resultaten från vattenundersökningarna i Höje å 2008 inom ramen för det samordnade recipientkontrollprogrammet.

Ekologgruppen i Landskrona AB har varit ansvarig för kontrollverksamheten år 1989-2005 samt under 2007-2008. Uppdragsgivare är Höje å vattendragsförbund som består av representanter från berörda kommuner (Staffanstorp, Lomma och Lund) samt dikningsföretag.

Provtagningar, fältanalyser, bottenfaunaundersökning, makrofytinventering, utvärdering samt rapportering har ombesörjts av Ekologgruppen. De kemiska analyserna i övrigt har utförts av Alcontrol i Malmö och ALS i Luleå. Getrud Cronberg har gjort analys och utvärdering av plankton och Amelie Jarlman har stått för påväxtanalysen samt utvärderingen av denna. Det vattenkemiska basprogrammet i Höje å vattensystem har under det gångna året omfattat 14 provpunkter. Vidare omfattade bottenfaunaundersökningen 4, planktonundersökningen 2, och påväxtanalysen 2 provpunkter. Dessutom har en inventering av makrofyter i Häckebergasjön gjorts för första gången 2008.

Karta över provpunkterna i Höje å recipientkontrollprogram 2007-2009

Klassning av vattenkvalitet

Tillståndsklass enligt Naturvårdsverket, rapport 4913: Naturvårdsverkets klasser anger vattenkvaliteten, där klass 1 anger ett bra eller önskat tillstånd och klass 5 anger ett dåligt eller oönskat tillstånd.

Vattendrag Provpunkt nr läge	Syretillstånd	Ljusför- hållanden	Försurnings- tillstånd	Näringstillstånd*		Bottenfauna**	
	min 2006-2008 Syrgashalt mg/l	medel 2008 Grumlighet FNU	medel 2008 pH	arealkoefficient medel 2006-2008 fosfor Kg P/ha år	kväve Kg N/ha år	2008 Dansk Fauna- index	ASPT- index
3b nedstr Håckebergasjön						6	5,3
2 Nymölla	2,0	14	7,5				
5b Uppstr Genarps ARV	7,5	6,5	7,8				
6 Nedstr Genarps ARV	7,3	7,0	7,7				
10 Bjällerup uppstr Dalbyån	8,0	13	7,9	0,21	11		
12 Höje å vid Kvärlöv							
20 Uppstr Källby ARV	4,6	12	7,8			5	5,1
21 Trolleberg nedstr Källby ARV	4,4	11	7,7	0,20	13	5	5,3
21a Nedstr Lunds V dagvtn utsl.	3,7	11	7,7				
24a Lomma kyrka	4,9	12	7,9				
11 Dalbyån vid Bjällerup	7,5	15	8,0				
15:1 Råbydicket södra grenen	7,4	13	7,8	0,25	20		
17 Gamlebäcken vid Vesumsvägen	2,2	5,7	7,6				
23a Önnerupsbäcken	6,3	11	7,9	0,28	19	4	4,5

* Vid beräkning av arealkoefficienterna för kväve och fosfor har reningsverkens bidrag uteslutits.

** När det gäller bottenfauna är dansk faunaindex ett mått på djurens tålighet mot organiska/näringsrika föroreningar (høgt index - klass 1-2 anger svag föroreningspåverkan; lågt index - klass 4-5 anger stark föroreningspåverkan) medan ASPT-index indikerar förekomst av känsliga (høgt index - klass 1-2) eller toleranta (långt index - klass 4-5) djurgrupper.

Sjöar Provpunkt nr läge	Syretillstånd	Ljusför- hållanden	Försurnings- tillstånd	Näringstillstånd		
	min 2006-2008 Syrgashalt mg/l	medel 2008 Grumlighet FNU	medel 2008 pH	medel 2008 fosfor µg/l	medel 2008 kväve µg/l	N/P-kvot*
1 Björkesåkrasjön	3,7	7,1	8,8	63	1850	29
3 Håckebergasjön	10,4	14	8,7	83	1833	22

* kväve/fosfor-kvoten anger för klass 1 (blå färg) kväveöverskott. För klass 2 (grön färg) kväve-fosforbalans. I klass 2 finns risk att cyanobakterier (blågröna alger) kan bilda massförekomster. Klass 3-5 anger underskott av kväve.

Metaller i vatten*	Koppar	Zink	Kadmium	Bly	Krom	Nickel	Arsenik
	Cu-halt 2008 µg/l	Zn-halt 2008 µg/l	Cd-halt 2008 µg/l	Pb-halt 2008 µg/l	Cr-halt 2008 µg/l	Ni-halt 2008 µg/l	As-halt 2008 µg/l
10 Bjällerup							
jan-mars	2,17	2,68	0,0213	0,427	0,184	1,5	1,40
apr-juni	2,17	2,68	0,0213	0,427	0,184	1,5	1,40
juli-sept	2,17	2,68	0,0213	0,427	0,184	1,5	1,40
okt-dec	2,17	2,68	0,0213	0,427	0,184	1,5	1,40
21 Trolleberg							
jan-mars	3,14	8,14	0,0217	0,572	0,238	1,77	0,863
apr-juni	3,14	8,14	0,0217	0,572	0,238	1,77	0,863
juli-sept	3,14	8,14	0,0217	0,572	0,238	1,77	0,863
okt-dec	3,14	8,14	0,0217	0,572	0,238	1,77	0,863

*På grund av ett misstag analyserades inga kvartalsprov. Redovisade värden anger årsmedel.

Sammanfattning

2008, med en mild vinter

Väder och vattenföring

Medeltemperaturen 2008 i Lund var 9,5 °C, årsnederbörden var 668 mm och medelvattenföringen vid Höje å mynning var 2,5 m³/s. Generellt var det varmare än vanligt, med en normalstor nederbördsmängd. Utmärkande var stora nederbördsmängder under augusti. De högsta flödena uppmättes i mars och december. Totalt var medelvattenföringen något under den normala.

Utsläpp från reningsverken

Av den totala mängden näringsämnen som transporterades till havet 2008, hade 29 % av kvävet och 36 % av fosfor sin källa i de reningsverk som belastar Höje å.

Syretillstånd och biologisk syrgasförbrukning

I juni var syrgashalten låg och tillståndet ”svagt” i Häckebergasjön. I övrigt var tillståndet ”måttligt” till ”syrerikt” vid samtliga provtagningsstillfällena. Den biologiska syrgasförbrukningen (BOD) var oftast låg i vattensystemet, en viss förhöjning märktes dock vid ett par tillfällen.

Ljusförhållanden

Hög **grumlighet** uppmättes i samband med höga flöden i augusti och november. Baserat på årsmedelvärdena var vattnet ”starkt” grumlat (klass 5) i sjöarna och alla vattendragspunkterna utom tre, som bedömdes ha ”betydligt” grumlat vatten.

Försurningstillstånd

Försurningsrisken inom området är liten, då pH under alla årets mätningar legat tydligt över neutralpunkten och alkaliniteten var hög i hela vattensystemet.

Näringstillstånd

I jämförelse med medelvärden för 2005-2007 var både **fosfor-** och **kvävehalterna** i vattendragen normala eller lägre än normalt. När det gäller sjöarna kan ingen tendens till minskade fosforhalter märkas under perioden 1973-2008, medan en svag tendens till

minskande kvävehalter kan ses för samma period, speciellt i Häckebergasjön. Beräknade **flödesviktade trender** för Höje å vid Trolleberg visar att det finns en tydlig tendens till sjunkande fosforhalter under 1986-2008, medan kvävehalterna nästan är oförändrade under samma tidsperiod om man räknar bort Lunds reningsverks utsläpp.

Metaller

Analys av **metaller i vatten** visade på ”mycket låga” till ”måttliga” halter av alla analyserade ämnen.

Ämnestransport

Transporten 2008 av **fosfor, kväve** och **TOC** var mindre än normalt jämfört med medelvärdena för perioden 1989-2007. De största ämnesmängderna 2008 transporterades i mars, november och december. Totalt beräknas 6 ton fosfor, 380 ton kväve och 650 ton TOC ha förts ut till Öresund via Höje å under 2008.

Arealförlusten beräknat för hela avrinningsområdet var 0,13 kg fosfor och 9 kg kväve per hektar. Högst arealförluster hade Önnerupsbäcken och Råbydiket.

Bottenfauna

Bottenfaunan har undersökts på fyra provpunkter. Påverkansgraden av organisk-eutrofierande föroreningar bedömdes vara ”svag” på en provpunkt, ”måttlig” på två och ”betydlig” på en. Naturvärdet ansågs vara ”högt” vid en av lokalerna och ”allmänt” vid de övriga.

Plankton

Enligt planktonundersökningen 2008, bedömdes Häckebergasjön ha ett ”mycket näringsrikt” planktonsamhälle medan planktonsamhället i Björkesåkrasjön bedömdes vara ”näringsrikt”.

Påväxt

Båda provtagningslokalerna där kiselalger analyserades, bedömdes ha måttlig status avseende näringsämnen 2008.

Makrofytinventering

Väderlek och vattenföring

Vid SMHI's väderstation i Lund uppmättes årsmedeltemperaturen 2008 till 9,5 °C, vilket är betydligt mer än medelvärdet för perioden 1961-1990 (7,9 °C). Inte en enda månad hade en medeltemperatur som var kallare än normalt. Störst överskott var det i början av året. Den högsta månadsmedeltemperaturen (18,8 grader) hade juli och den lägsta hade december (2,1 grader).

Nederbörden 2008 mättes till totalt 668 mm, vilket är väldigt nära årsmedelnederbörden för perioden 1961-1990, 666 mm. Större nederbördsmängd än normalt uppmättes i mars, augusti och oktober, medan övriga månader hade en normal eller mindre nederbördsmängd än normalt. Augusti var den regnigaste månaden med 136 mm. Februari, juni och september var de månader då det var minst nederbörd (ca 20 mm).

Årsmedelvattenföringen 2008 vid Höjeåns mynning var enligt PULS-modellen 2,5 m³/s, vilket är lägre än medelvattenföringen för åren 1974-2007 (3,1 m³/s). De stora regnmängderna i augusti höjde inte vattenföringarna nämnvärt. En högre vattenföring än normalt inträffade i mars och november. Månader med en vattenföring tydligt under den normala var januari och februari samt hela perioden maj-september. Den lägsta dygnsvattenföringen i Trolleberg, 0,41 m³/s, registrerades under några dagar i månads-skiftet juli/augusti. Det högsta flödet, 9,4 m³/s, inträffade den 5 december.

Föroreningsbelastning

Kväveutsläppen från reningsverken inom avrinningsområdet uppgick år 2008 totalt till 112 ton, vilket utgör 29 % av den totala transporten vid Höje å mynning. Motsvarande siffror för fosfor var 2,3 ton och 36 %. Utsläppsmängden av kväve från reningsverken var i samma storleksordning som 2007 (114 ton), medan fosformängden var mindre (3,8 ton 2007). Reningsverkens andel av transporten 2008 var något mindre än 2007. Vid angivelsen av reningsverkens andel av föroreningstransporten har ingen hänsyn tagits till retentionen (kvarhållning och självrening) i ån på sträckan mellan utsläppen och havet. Retentionen är dock marginell och påverkar inte ovannämnda förhållanden nämnvärt.

Källby ARV i Lund, är det reningsverk som bidrar med det största kväve- och fosforutsläppet. År 2008 släpptes 86 ton kväve och 1,9 ton fosfor ut från reningsverket och speciellt fosforutsläppet var mindre än 2007. I Höje å nedströms Lunds reningsverk (pkt 21) var reningsverkets andel av den totala kvävetransporten 29 %, medan fosforandelen var 37 %. Reningsverkens utsläpp i Höje å 2008, redovisas även i bilaga 5.

Vattenkemi

Syretillstånd och biologisk syreförbrukning

Syrgashalten var låg och tillståndet ”svagt” i Häckebergasjön (pkt 3) i juni. Vid alla övriga provpunkter har tillståndet varit ”måttligt” till ”syrerikt” vid samtliga provtagningstillfällen, enligt SNV's bedömningsgrunder, rapport 4913. **Syrgasmättnaden** var som lägst 54% i Häckebergasjön i juni. Syrgashalterna var något bättre 2008 jämfört med 2007.

Den **biologiska syrgasförbrukningen** (BOD) var mestadels låg i vattensystemet. Förhöjda halter (ca 10 mg/l) kunde dock märkas i februari i Dalbyån (pkt 11) samt i augusti i Häckebergasjön (pkt 3) och nedströms Genarp (pkt 6). Jämfört med 2007 låg BOD-halterna på ungefär samma nivå.

Ljusförhållanden

Hög **grumlighet** uppmättes främst i augusti och november, då provtagningen skedde i samband med nederbörd och flödesfluktuationer. Den högsta halten i vattensystemet under året, 65 FNU uppmättes i Önnerupsbäcken i november. Enligt Naturvårdsverket bedöms Höjeåns vatten vara ”starkt grumlat” (klass 5) i sjöarna och på samtliga provpunkter i huvudfåran utom upp- och nedströms Genarp (pkt 5b, 6) samt i biflöden förutom i Gamlebäcken (pkt 17).

Försurningstillstånd och ledningsförmåga

pH-värdena varierade mellan 6,9 – 9,6, dvs. alla värden var över eller vid neutralpunkten (pH 7). **Alkaliniteten**, som mättes i april, var hög i hela vattensystemet, vilket tyder på god buffringsförmåga. Försurningsrisken inom Höjeåns avrinningsområde är således liten.

Årsmedelvärdena för **ledningsförmågan** varierade mellan 31,3 – 73,1 mS/m. Inga större skillnader föreligger vid en jämförelse med de närmast föregående åren.

Höje å, Trolleberg nedströms Lunds dagvattenutsläpp. Januari 2009 (foto Jan Pröjts)

Näringstillstånd

Fosfor

I de flödesproportionellt blandade proven var halterna höga vid Trolleberg (pkt 21) under juni-november medan det i Önnerupsbäcken (pkt 23) var månaderna juni-augusti som stack upp med de högsta topparna (se diagram nedan). Under alla månaderna utom juli och augusti var halterna i Önnerupsbäcken (pkt 23) lägre än i Höje å vid Trolleberg (pkt 21).

Den högsta totalfosforhalten, 210 µg/l, uppmättes i Råbydicket (pkt 15:1) i juli, då det var lågt flöde. Årsmedelhalten var som högst

vid provpunkterna 21, 21a och 15:1 (ca 100 µg/l). Lägst var årsmedelhalten vid pkt 5b, uppströms Genarp. Andelen fosfatfosfor utgjorde i medeltal 20-60%, med den mindre delen i sjöarna och den större i Råbydicket och Önnerupsbäcken.

Jämfört med föregående treårsperiod var fosforhalterna 2008 normala till låga, utom i Häckebergasjön där den var högre (se diagrammet nedan).

Kväve

I de flödesproportionellt blandade proven (diagrammet nedan) uppmättes de högsta halterna vid Trolleberg (pkt 21) och i Önnerupsbäcken (pkt 23) i början och slutet på året. I Höje å vid Trolleberg (pkt 21) var halterna mer konstant under året än i Önnerupsbäcken.

Nitratkvävefraktionen utgjorde i medeltal 10-90% av totalkvävet. De högsta nitratkvävehalterna uppmättes i de mest jordbruksintensiva tillflödena Råbydicket (pkt 15:1) och Önnerupsbäcken (pkt 23a). I sjöarna var

andelen nitratkväve mycket liten under hela perioden maj-september.

Förhöjda ammoniumkvävehalter uppmättes vid några tillfällen, som högst registrerades 2800 µg/l i Dalbyån vid pkt 11 i februari.

Jämfört med föregående treårsperiod var kvävehalterna 2008 normala eller lägre än normalt för alla provpunkter. Den högsta halten (10000 µg/l) uppmättes i Gamlebäcken (pkt 17) i september.

Fosfor- och kvävehalter i sjöarna

Fosforhalten i sjöarna 2008 har legat lägre än medel jämfört med perioden 1973-2007. Ingen haltförändring kan märkas under perioden. Fosforhalten 2008 i sjöarna bedöms enligt Naturvårdsverkets bedömningsgrunder vara ”mycket höga” (klass 4).

Totalkvävehalten i sjöarna 2008 var lägre än normalt, jämfört med perioden 1973-2007. En svag tendens till minskande totalkvävehalter kan märkas under perioden, speciellt för Häckebergasjön. I båda sjöarna bedöms näringstillståndet med avseende på årsmedelhalterna 2008, vara ”mycket höga” (klass 4) enligt naturvårdsverket rapport 4913.

Flödesviktade halter för fosfor och kväve

I diagrammen nedan redovisas de flödesviktade halterna för kväve respektive fosfor för perioden 1986-2008. Fosforhalterna visar på en sjunkande trend och den flödesviktade halten 2008 är den lägsta som uppmätts under hela perioden. Tendensen till sjunkande fosforhalter kan även iakttagas i andra västskånska vattendrag.

Eftersom reningsverket i Lund i stor grad påverkar kvävehalterna har två trendberäkningar gjorts för kväve, en där reningsverket är inkluderat och en där reningsverkets kvävebidrag är uteslutet. Att trendlinjen som inkluderar reningsverket lutar

starkt nedåt förklaras av förbättrad rening i verket, framför allt efter 1995 då kväverreduktionen byggdes ut. När reningsverkets kvävebidrag räknas bort, blir trendlinjen i det närmsta vågrät och några tendenser till sjunkande kvävehalter från hela avrinningsområdet i övrigt under perioden kan knappast iakttagas. Beräkningar har även gjorts för Önnerupsbäcken (se sid. 15) som visar på sjunkande kvävehalter under perioden 1989-2008, vilket indikerar att anläggandet av dammar/våtmarker i jordbruksdominerande områden kan bidra till lägre kvävehalter.

Metaller

Halterna av metaller i de flödesproportionerligt blandade proven från Höje å vid Bjällerup (pkt 10) och Trolleberg (pkt 21) visade på ”mycket låga” till ”måttliga” halter av alla analyserade ämnen.

Halterna redovisas i tabellen ”metaller i vatten”, på sidan 3, klassning av vattenkvalitet. På grund av ett misstag analyserades inga kvartalsprov. Redovisade värden anger årsmedel.

Ämnestransporter

Fosfor

Fosfortransporten var störst i november och december. Dessa månader transporterades hälften av årets fosformängd. Fosfortransporten var även hög i januari och mars, medan den under resten av året var relativt låg. Totalt transporterades 6,3 ton fosfor via Höje å 2008 till Öresund. Detta är halva mängden jämfört med 2007 (12 ton) och medeltransporten under åren 1989-2007 (11 ton).

Kväve

I mars och december transporterades 40 % av årets kvävemängd. Den helt dominerande fraktionen var nitratkväve. I de flödesblandade provena var 60-90 % nitratkväve. Den totala kvävetransporten vid mynningspunkten i Höje å var 380 ton. Transporten 2008 var i nivå med 2007 (350 ton) och mindre än medeltransporten 1989-2007 (680 ton).

Organiska ämnen, TOC

Transporten av TOC följer liknande mönster som för kväve. I mars och december transporterades 40 % av årets mängd och med undantag av januari var transporten relativt låg under de övriga månaderna. Totalt uppgick transporten 2008 av TOC vid mynningen till 647 ton, vilket var hälften av 2007 (1300 ton) och mindre än medeltransporten 1991-2007 (830 ton).

I diagrammen på föregående sida redovisas transporten vid mynningen för fosfor, kväve och TOC under åren 1989 (1991 för TOC) till och med 2008. De transporterade mängderna följer vattenföringen väl med ett undantag,

kvävetransporten 2007 som kunde förväntats vara högre. Förklaringen till detta var höga flöden under sommaren då marken var bevuxen. Kvävehalten 2008 följer åter vattenföringen..

Metaller

Transporten av metaller i Höje å har beräknats för pkt 10 vid Bjällerup och pkt 21 nedströms

Lunds reningsverk. Resultatet 2008 redovisas i tabellen nedan.

provpunkt	Koppar (kg)	Zink (kg)	Kadmium (kg)	Bly (kg)	Krom (kg)	Nickel (kg)
10 Bjällerup	72	89	0,71	14	6,1	50
21 Trolleberg	186	482	1,28	34	14	105

Arealförlust

Arealkoefficienterna, det vill säga ämnes-transporten minus reningsverkens bidrag delat med avrinningsområdets yta uppströms aktuell provpunkt, redovisas i nedanstående tabell. Arealförlusterna 2008 var över lag lägre än 2007, speciellt för fosfor. Tillståndet 2006-

2008 var, enligt SNV, ”höga” kväveförluster för alla beräknade provpunkter. Förlusterna av fosfor bedöms vara ”höga” för de beräknade provpunkterna i Höje å och ”mycket höga” i Råbydiket och Önnerupsbäcken.

Område storlek	År	Totalfosfor kg/ha, år	Tillstånd SNV klass	Totalkväve kg/ha, år	Tillstånd SNV klass
10 Höje å Bjällerup 133 km ² 60 % åker	2006	?		?	
	2007	0,22		11	
	2008	0,20		10	
	Medel, 3 år	0,21	4 – höga förluster	11	4 – höga förluster
21 Höje å Trolleberg 237 km ² 60 % åker	2006	0,26		22	
	2007	0,22		10	
	2008	0,12		8	
	Medel, 3 år	0,20	4 – höga förluster	13	4 – höga förluster
Höje å mynningspunkten 316 km ² 60 % åker	2006	0,28		24	
	2007	0,26		12	
	2008	0,13		9	
	Medel, 3 år	0,22	4 – höga förluster	15	4 - höga förluster
15:1 Råbydiket 19 km ² 80 % åker	2006	0,21		25	
	2007	0,34		21	
	2008	0,19		14	
	Medel, 3 år	0,25	4 – höga förluster	20	5 - mycket höga förluster
23a Önnerupsbäcken 50 km ² 90 % åker	2006	0,30		29	
	2007	0,39		16	
	2008	0,14		11	
	Medel, 3 år	0,28	4 - höga förluster	19	5 - mycket höga förluster

Effekter av dammar genomförda inom Höjeåprojektet

I det kommunala samarbetet inom Höjeåprojektet, har 69 dammar och våtmarker anlagts inom avrinningsområdet. Dammarna upptar en sammanlagd yta på ca 75 ha. Inom avrinningsområdet finns en damm, Råbytorp, där mätningar av näringsämnesreduktionen har skett mellan augusti 1993 och december 2003.

I slutrapporten, Höjeprojektet 1991-2003, har uträkningar gjorts via en modell som utgår från belastningen av kväve och fosfor på varje enskild damm. Den genomsnittliga reduktionen i Höjeåprojektets samtliga dammar och våtmarker beräknades i modellen till 560 kg kväve och 23 kg fosfor per ha och år. Totalt innebär detta en årlig reduktion av 42 ton kväve och 1,7 ton fosfor.

Detta kan sättas i relation till den årliga uttransporten av kväve och fosfor som under åren 1989-2008 varierat mellan 316-1079 ton för kväve och 5,3-18 ton för fosfor. Fluktuationerna mellan åren är alltså mycket stor, vilket innebär att den minskning som dammarna och våtmarkerna svarar för drunknar i de årsmånsberoende variationerna.

I mindre biflöden kan dammarnas närsaltreducerande effekt däremot bli mer märkbar. I Önnerupsbäckens avrinningsområde (totalarea, 5000 ha) har under åren

1990-2003, 20 damm/våtmarksprojekt genomförts med en sammanlagd yta av 21,6 ha. Enligt modellen i förut nämnda slutrapport är reduktionskapaciteten högre i Önnerupsbäckens avrinningsområde än för genomsnittet och den totala närsaltreduktionen i ”Önnerupsdammarna” uppskattas till 16 ton kväve och 760 kg fosfor per år. Detta motsvarar 15 respektive 35 % av den totala, medeltransporten i Önnerupsbäcken under perioden 1989–1999. Kväve och fosforhalterna har också minskat tydligt i Önnerupsbäcken vid pkt 23 och halten kväve 2008 var den lägsta som uppmätts under perioden (se diagrammen nedan). De nya dammarna/våtmarkerna, är med all sannolikhet en bidragande orsak till denna nedgång.

Mer information om Höjeåprojektet finns på hemsidan: www.ekologgruppen.com/wetnet.htm.

Bottenfauna

En mer detaljerad utvärdering av varje lokal görs i bilaga 6.

Prov punkt nr läge	Antal taxa	Antal individer /m ²	Shannon index	ASPT index	Organisk föroreningspåverkan		Naturvärde	
					poäng	bedömning	poäng	bedömning
3b Höje å uppstr Genarp	24	850	3,8	5,3	6	svag	0	allmänt
20 Höje å uppstr Lund ARV	39	1350	4,0	5,1	5	måttlig	1	allmänt
21 Höje å nedstr Lund ARV	44	2370	3,9	5,3	5	måttlig	11	högt
23a Önnerupsbäcken	31	1110	3,4	4,5	4	betydlig	3	allmänt

Organisk föroreningspåverkan enligt Dansk faunaindex. Naturvärde enligt Sundberg m fl 1996. Se bilaga.

Föroreningspåverkan

I de övre delarna av Höje å, uppströms Genarp vid pkt 3b var föroreningspåverkan ”svag”, medan provpunkterna upp- och nedströms Lund (pkt 20 och 21) båda bedömdes vara ”måttligt” föroreningspåverkade och Önnerupsbäcken (pkt 23a) ”betydligt” påverkad av föroreningar.

Antalet taxa varierade från lågt antal uppströms Genarp (pkt 3b) via måttligt uppströms Lund och i Önnerupsbäcken (pkt 20 och 23a) till högt nedströms Lund (pkt 21). Flertalet djurgrupper fanns representerade, dock saknades den renvattenkrävande gruppen bäcksländor på lokalen uppströms Genarp och i Önnerupsbäcken. Som jämförelse kan nämnas att Höje å på 1800-talet hade en rik bäcksländefauna (Brinck 1952).

Smutsvattenindikerande arter förekom vid samtliga lokaler.

I diagrammet bredvid redovisas antalet taxa av renvattenkrävande (positiva arter/grupper i föroreningsindex, DFI, se bil. 4) och smutsvattentåliga (negativa arter/grupper i föroreningsindex, DFI, se bil. 4) respektive övriga djurgrupper från de olika provlokalerna i Höje å 2008.

Naturvärde

Ovanliga arter hittades vid två lokaler. Naturvärdet var ”högt” vid lokalen nedströms Lund (pkt 21), och ”allmänt” vid övriga lokaler.

Vid en jämförelse med tidigare bottenfaunaprovtagningar finner man att alla fyra lokaler har fått samma bedömning av föroreningspåverkan som 2008. Den konstaterade förbättringen nedströms Lund (pkt 21) håller i sig, även om lokalen fortfarande bedöms ”måttligt” påverkad. Antalet taxa på provpunkten har ökat och föroreningsindex visar på en förbättring, från bottenappet ”stark-mycket stark” föroreningsgrad (1996).

I det första diagrammet nedan visas antalet taxa av renvattenkrävande (positiva arter/grupper i föroreningsindex, DFI, se bil. 4) och smutsvattentåliga (negativa arter/grupper i föroreningsindex, DFI, se bil. 4) respektive övriga djurgrupper under åren 1993-2008 i Höje å vid Trolleberg (pkt 21). En successiv förändring mot fler renvattenkrävande och färre smutsvattentåliga djur kan märkas under perioden.

I det andra diagrammet görs en analys av de smutsvattentåliga djuren sötvattensgråsugga (*Asellus aquaticus*), glattmaskar (*Oligochaeta*) och iglarna *Helobdella stagnalis* samt *Erpobdella* under samma tidsperiod. Trenden med en förbättring av bottenfaunan på provpunkten stöds även här, då individantalet av samtliga dessa arter minskat under åren. Ett samband kan ses med de minskade kvävehalterna i ån som utbyggnaden av Lunds reningsverk 1995 medfört.

Plankton

Plankton har undersökts i Björkesåkra- och Håckebergasjön i augusti. Analys av planktonprover och utvärdering har utförts av Gertrud Cronberg (se även bilaga 10).

Håckebergasjön hade hög algbiomassa, 15,4 mg/L, med dominans av blågröna alger (58%), kiselalger (19%), och rekyalger (11 %). Växtplanktonsamhället var artrikt med 54% eutrofa och 44% indifferentarter. Mängden djurplankton var stor. Hjuldjuren dominerade.

Björkesåkrasjön hade en låg biomassa, 0,78 mg/L. Växtplankton dominerades till 100% av rekyalger. Samhället var artfattigt bestående till 33% av eutrofa arter och av 63 % indifferentarter. Mängden djurplankton var stor. I Björkesåkrasjön var nauplius larver och hjuldjur vanligast förekommande.

Bedömning 2008

Håckebergasjön har ett mycket näringsrikt (hypertroft) plankton.

Björkesåkrasjön har ett näringsrikt (eutroft) plankton.

Jämförelse med tidigare år.

I Håckebergasjön ökade mängden växtplankton under perioden 1993-1995, minskade något under perioden 1996-1997 men ökade igen under 1998-2000. År 2001

uppmättes däremot en mycket lägre biomassa än tidigare, men 2002 ökade algbiomassan igen till samma storleksordning som tidigare. Under de senaste åtta åren har blågröna alger dominerat växtplanktonsamhället. Under 1993-2005 ökade de från 43-65% (med undantag 1995 då de blågröna alger utgjorde 72%). År 2007 dominerade kiselalger till 82% och cryptomonader till 12%. De blågröna alger hade underordnad betydelse, vilket troligtvis berodde på att sommaren 2007 var regnigare och kallare än normalt. Det senaste året, 2008, var biomassan av alger mycket hög och dominerades åter av blågröna alger.

Förhållandena i Björkesåkrasjön var stabila under åren 1993-2005. I augusti 2002 uppmättes mycket hög biomassa, 15,3 mg/L. Det var det högst uppmätta värdet hittills på 13 år. Björkesåkrasjön dominerades fram till 2000 av cryptomonader, men ersattes då av stora mängder blågröna alger, främst av *Anabaena macrospora*. I augusti 2003 registrerades igen lägre algbiomassa än 2002. Biomassan dominerades igen av cryptomonader på samma sätt som under åren 1993-2000. Under perioden 2003-2008 har växtplanktons biomassa varierat mellan 0,8-1,6 mg/L. Växtplanktonsamhället är fortfarande artfattigt. Grönalger och blågröna alger förekommer med flest arter.

Påväxt

Påväxten har undersökts i Höje å nedströms Häckebergasjön (pkt 3b) och vid Trolleberg (pkt 21). Analys av planktonprover och utvärdering har utförts av Amelie Jarlman. Artlistor med antalet räknade skal av olika kiselalger redovisas i bilaga 11.

IPS och statusklassning

IPS-indexet visar påverkan av näringsämnen och lättnedbrytbar organisk förorening. Både Höje å nedströms Häckebergasjön (3B) och Höje å vid Trolleberg (21) bedömdes tillhöra klass 3, **måttlig status** (tabell 1). Framför allt andelen föroreningstoleranta kiselalger, %PT, men även värdena för trofiindexet TDI var högre vid Trolleberg än nedströms Häckebergasjön. Inga anmärkningsvärda skillnader noterades mellan åren 2007 och 2008.

Tabell 1. Antal räknade arter, diversitet, olika kiselalgsindex samt statusklassning i Höje å 2007-2008.

Lokal	Datum	Antal räknade arter	Diversitet	IPS (1-20)	IPS-klass	% PT	% PT-klass	TDI (0-100)	TDI-klass	Statusklass	STATUS
Höje å 3B	2007-09-17	29	3,43	13,1	3	7,8	1-2	71,4	2-3	3	Måttlig
Höje å 3B	2008-09-29	47	3,95	12,7	3	9,9	1-2	63,3	2-3	3	Måttlig
Höje å 21	2007-09-17	52	4,30	12,4	3	23,5	4	77,2	2-3	3	Måttlig
Höje å 21	2008-09-29	54	4,53	12,5	3	17,6	3	69,9	2-3	3	Måttlig

ACID och surhetsklassning

Släktet *Eunotia*, som är vanligt förekommande i sura miljöer, påträffades endast i enstaka exemplar i Höje å 2008 (tabell 2). Alkalifila + alkalibionta arter, vilka huvudsakligen förekommer vid pH > 7, dominerade helt på båda lokalerna.

En uträkning av surhetsindexet ACID visade att Höje å nedströms Häckebergasjön (3B) 2008 hamnade precis över gränsen till klassen **alkaliskt**, vilket motsvarar ett medel-pH > 7,3. År 2007 låg indexet i den övre delen av klassen nära neutralt, men eftersom mer än 90 % av samhället utgjordes av alkalifila + alkalibionta kiselalger klassas lokalen även vid detta tillfälle som alkalisk. Höje å vid Trolleberg (21) hamnade båda åren i **alkaliska** förhållanden, men indexvärdet låg mycket nära gränsen mot nära neutralt 2007.

Surhetsindexet ACID är framtaget framför allt för att bedöma surheten i vattendrag med pH < 7. Vid höga pH ger indexet inte fullt lika starka klassningar som vid lägre pH (Andrén & Jarlman 2008).

Tabell 2. Surhetsindexet ACID samt surhetsklassningar i Höje å 2007-2008.

Lokal	Datum	ADMI (%)	EUNO (%)	acidobiont (‰)	acidofil (‰)	circumneutral (‰)	alkalifil (‰)	alkalibiont (‰)	odefinierad (‰)	ACID	Klass	Surhetsklass
Höje å 3B	2007-09-17	1,2	0,0	0	0	45	833	80	42	7,05	2	(Nära neutralt) Alkaliskt
Höje å 3B	2008-09-29	3,5	0,0	0	0	82	817	75	26	7,54	1	Alkaliskt
Höje å 21	2007-09-17	3,3	0,0	0	0	204	739	29	29	7,51	1	Alkaliskt
Höje å 21	2008-09-29	11,3	0,7	0	7	275	631	27	60	8,31	1	Alkaliskt

SAMMANFATTNING

Båda provtagningslokalerna där kiselalger analyserades, Höje å nedströms Hækkebergasjön (3B) och Höje å vid Trolleberg (21), bedömdes ha **måttlig status** 2008, liksom 2007. Surhetsindexet ACID visade att ingen surhetspåverkan föreligger.

Figur 1. *Navicula tripunctata*, en näringskrävande kiselalg som förekom på båda lokalerna i Höje å 2008 (foto: Amelie Jarlman).

Makrofytinventering

Bilagor

Sammanställning av Höje å recipientkontrollprogram 2007-2009

Nr:	Lokalbenämning	Provtagningsplats	koordinat RN	kommun	frekvens ggr/år	Program	
						Bas	övrigt
HUVUDFÄRAN							
1	Björkesåkrasjön	centralt i Björkesåkrasjön från båt	6158070 1348350	Svedala/Lund	6	1a+b+c	Plank
2	Nymölla	vägbron vid gården Nymölla	6160480 1348690	Lund	12	1a+b	
3	Häckebergasjön*	centralt i Häckebergasjön från båt	6163975 1350015	Lund	6	1a+b+c	Plank, påväxt Bf, fisk. Mf
5b	Uppstr Genarps ARV	nedst vägbron Gödelöv-Genarp	6166860 1348680	Lund	12	1a+b	
6	Nedstr Genarps ARV	nedstr ARV-utsl, damm, Gödelövsbäcken	6167040 1347988	Lund	12	1a+b	Bf
10	Bjällerup	vid gångbro uppströms Dalbyå till flödet	6172725 1339880	Staffanstorp	12	1a+b, met- vat	
12	Kvärlöv nedstr Dalbyån	vid vägbron nära Kvärlövs gård	6173325 1338980	Staffanstorp			Bf
20	Uppstr Källby ARV	vid vägbron öster järnvägsbron	6176490 1334125	Lund/Staffa.	12	1a+b	Bf
21	Trolleberg nedstr Källby ARV	betongfundament uppstr stora vägbron	6177990 1332690	Lund/Staffa.	12 (52)	1a+b, Tr met-vat	Bf, fisk, påväxt
21a	Nedstr Lunds V dagvattenutsläpp	ca 100 m nedströms kulverten	6178285 1332185	Lund/Staffa.	12	1a+b	
24a	Lomma kyrka	från gångbron nära kyrkan	6176570 1328475	Lomma	12	1a+b	bakt
BIFLÖDEN							
11	Dalbyån vid Bjällerup	vid gångbro uppströms utflödet i Höjeå	6172765 1339880	Staffanstorp	12	1a+b	
15:1	Råbydiket S grenen	ca 100 m uppströms vägkulvert	6174870 1339225	Staffanstorp	12	1a+b	
17	Gamlebäcken vid Vesumsvägen	vid bron (plåtkulvert) nära cykelvägen	6173940 1336495	Staffanstorp	12	1a+b	
23a	Önnerupsbäcken**	vid vägbron nära Önnerups gård	6178975 1328135	Lomma	12 (52)	1a+b, Tr	Bf, fisk

*- provpunkten för bottenfauna, påväxt och fisk (3b) ligger nedströms Häckebergasjön

** - provpunkten för fisk (e4) ligger vid Fjelie

Förklaringar - provtagningsfrekvens

12 ggr/år - januari-december

52 ggr/år - veckoprovtagning (blandas flödesproportionellt till månadsprover efter årets slut)

6 ggr/år - -sjöarna: februari, maj-september.

Förklaringar – program

bas 1a	bas 1b	bas 1c	bas Tr	metaller i-vatten
temperatur	BOD7	siktdjup	totalfosfor	krom
pH	ammoniumkväve	klorofyll a	nitrat +nitritkväve	koppar
konduktivitet	fosfatfosfor		totalkväve	zink
grumlighet			TOC	nickel
syrgas				bly
syrgasmättnad				kadmium
totalfosfor				
nitrat +nitritkväve				
totalkväve				
alkalinitet				

Bas 1a: Frekvens 1 gång/månad

Alkalinitet: Frekvens, 1 gång/år, april

Bas 1b: Frekvens, udda månader – pkt 5b, 10, 15:1, 21, 23a. Jämna månader – alla (pkt 1 och 3 dock endast februari, juni och augusti)

Bas 1c: Sjöar, februari, maj-september

Bas Tr: Veckoprovtagning (52 ggr/år), blandas flödesproportionellt till månadsprover efter årets slut.

Metaller: Metaller i vatten, 12 ggr/år, fryses och blandas vid årets slut till kvartalsprov.

Bf: Bottenfauna, 1 gång/år pkt 3b, 20, 21, 23a samt 1 gång/3 år pkt 6, 12.

Fisk: Elfiske, 1 gång/3 år pkt 3b, 21, e3.

Plank: Planktonundersökning i sjöarna (pkt 1, 3) i augusti.

Påväxt: Påväxtundersökning av kiselalger, 1 gång/år (pkt 3b, 21) i september.

Bakt: Total bakteriehalt samt E-coli. frekvens, juni-augusti.

Mf: Makrofytinventering av undervattensväxter 1 gång/3 år i Härkebergasjön (pkt 1)

Metodik – vattenföring och transportberäkning

Vattenföringen vid provtagningstillfällena för pkt 15:1 beräknades genom att tvärsnittsarean och flödes hastigheten bestämdes med den så kallade flottörmetoden, vid pkt 10 (Bjällerup) och 21 (Trolleberg) registreras vattenföringen kontinuerligt av Lunds kommun och för övriga provpunkter där vattenföring redovisats har den räknats ut genom arealkorrelation till dessa.

Till transportberäkningarna har pulldata från SMHI inhämtats för Höje å och Önnerupsbäcken.

Närsalter och TOC

Transporten av totalkväve, nitrat/nitritkväve, totalfosfor och TOC har beräknats för punkt 21 (Höje å vid Trolleberg), punkt 23a i Önnerupsbäcken och vid mynningen i Lomma.

Vid Trolleberg (punkt 21) och pkt 23a i Önnerupsbäcken tas vattenprov varje vecka som fryses, för att vid årets slut blandas till flödesproportionella månadsprov. Transportberäkningen för dessa punkter bygger på halterna i dessa samt pulldata från SMHI.

Vid mynningspunkten beräknas transporten med hjälp av transporten vid punkt 21 samt arealkoefficienten (kg/ha) för punkt 23a. Arealkoefficienten har använts för att beräkna transporten mellan pkt 21 och mynningen. En summering ger totaltransporten av närsalter till Öresund.

Transporten av totalkväve, nitrat/nitritkväve och totalfosfor har även beräknats för pkt 10 i Höje å och 15:1 i Råbydiket. För dessa provpunkter bygger beräkningarna på uppmätta halter vid månadsprovtagningarna samt pulsvärden i proportion till arealen avvattnad mark.

Metaller

Transporten av metallerna krom, nickel, koppar, zink, bly och kadmium har beräknats för punkt 21 och punkt 10. Månadsprover har frusits, för att vid årets slut blandas till flödesproportionella kvartalsprov. Halterna i kvartalsproven och pulsvärden för Höje å ska sedan använts som beräkningsunderlag. På grund av ett misstag analyserades inte kvartalsprov 2008. Redovisade värden anger årsmedel.

Metodik – kemiska och fysikaliska vattenundersökningar

All provtagning har utförts av Ekologgruppen (ackred. nr 1279) och följt Svensk Standard SS028185. Vattenproverna togs i mitten av åfåran från strandkanten med hjälp av en käpphämtare eller från bro med en ruttnerhämtare. I Björkesåkrasjön och Håckebergasjön togs delprov från båt, dessa blandades sedan till ett sammelprov. Delproven togs i Håckebergasjön från nivån 0-2 m med ett 2 m långt plexiglasrör medan proven från den grunda Björkesåkrasjön togs från nivån 0-0,3 m med en vattenhämtare. Proverna förvarades mörkt och svalt under transporten till laboratoriet. Mätning av syrgas och temperatur gjordes i fält.

Månadsprovtagning

Provtagning har skett en gång per månad (12 ggr/år) vid 12 provpunkter och i februari samt maj-september (6 ggr/år) vid 2 provpunkter (sjöarna). Provtagningen har omfattat nedanstående parametrar. Hänvisningar görs till analysmetod enligt Svensk Standard utgiven av Standardiseringskommissionen i Sverige, KRUT-kod enligt naturvårdsverkets kodlistor och laboratorium (EG = Ekologgruppen, Landskrona, ackred. nr. 1279, ALcontrol AB i Malmö, ackred. nr. 1006). När det gäller mätosäkerheter för analyserna kan uppgifter erhållas från respektive laboratorium.

Parameter	Metod	KRUT-kod:	Laboratorium
vattenföring			
temperatur	SS 028185, instr.WTW Oxi 330	FM TEMP	EG
syrgas	SS-EN 25814,1	IM O2-FÄLT	EG
pH	SS 028122,2	FM PH25	EG
konduktivitet	SS-EN 27888,1,mod	FM KOND-25	EG
grumlighet	SS-EN ISO 7027,1	FM TURBFNU	EG
nitrit+nitratkväve	SS-EN ISO13395mod	NO23-NA	ALcontrol AB
totalkväve	SS13395mod/SS028131mod	NTOT-NAD	ALcontrol AB
totalfosfor	ISO15681/SS028127mod	PTOT-NA	ALcontrol AB
klorofyll a	SS028146,1mod	KFYLL-MM	ALcontrol AB
siktdjup	Handledn f miljööv,hav,mod	SIKTDJUP	EG
BOD7*	SS-EN1899, 2, u ATU	IM BOD7-NE	EG
Ammoniumkväve*	SS-EN ISO11732mod	NH4N-NA	ALcontrol AB
Fosfatfosfor*	SS-EN ISO6878mod	PO4P-NA	ALcontrol AB
Heterotrofa bakterier 2d 20° C**	SS-EN ISO6222		ALcontrol AB
E coli 44° C**	SS028167,2mf		ALcontrol AB

* frekvens, udda månader pkt 5b, 10, 15:1, 21, 23a, jämna månader alla (pkt 1 och 3 dock endast februari, juni och augusti)

**Bakterieprov tas juni-augusti vid pkt 24a.

Veckoprovtagning

Provtagning för bas Tr har skett en gång i veckan (52 ggr/år) vid två provpunkter (pkt 21 och 23a). Vattenproven har sedan frysts för att vid årets slut blandas flödesproportionellt till månadsprov (12 st). Provtagningen har omfattat nedanstående parametrar. Hänvisningar görs till analysmetod enligt Svensk Standard utgiven av Standardiseringskommissionen i Sverige, KRUT-kod enligt naturvårdsverkets kodlistor, och laboratorium (ALcontrol AB i Malmö, ackred. nr. 1006). När det gäller mätosäkerheter för analyserna kan uppgifter erhållas från laboratoriet.

Parameter	Metod	KRUT-kod:	Laboratorium
nitrit+nitratkväve	SS-EN-ISO13395,mod	NO23-NA	ALcontrol AB
totalkväve	SS13395,mod/SS028131,mod	NTOT-NAD	ALcontrol AB
totalfosfor	ISO15681,mod/SS028127,mod	PTOT-NA	ALcontrol AB
TOC	SS EN1484/CORG-TKC,NPOC	CORG-TKC	ALcontrol AB

Alkalinitet

Provtagning för alkalinitet har skett i april (1 g/år) vid 14 provpunkter. Provtagningen har omfattat nedanstående parameter. Hänvisningar görs till analysmetod enligt Svensk Standard utgiven av Standardiseringskommissionen i Sverige, KRUT-kod enligt naturvårdsverkets kodlistor och laboratorium (EG = Ekologruppen, Landskrona, ackred. nr. 1279). När det gäller mätosäkerheter för analyserna kan uppgifter erhållas från laboratoriet.

Parameter	Metod	KRUT-kod:	Laboratorium
alkalinitet	EN ISO 9963, 2	IM ALK-NM5	EG

Metaller i vatten

Provtagning för metaller i vatten har skett en gång i månaden (12 ggr/år) vid två provpunkter (pkt 10, 21). Vattenproven har sedan frysts för att vid årets slut blandas till flödesproportionella kvartalsprov. Provtagningen har omfattat nedanstående parametrar. Hänvisningar görs till analysmetod enligt ICP-SFMS = plasma-masspektrometri, KRUT-kod enligt naturvårdsverkets kodlistor och laboratorium (ALS, Luleå, akred. nr. 1087). När det gäller mätosäkerheter för analyserna kan uppgifter erhållas från laboratoriet.

Parameter	Metod	KRUT-kod:	Laboratorium
zink	200.7 ICP-200.8 SFMSmod	ZN-NK	ALS
koppar	200.7 ICP-200.8 SFMSmod	CU-NK	ALS
nickel	200.7 ICP-200.8 SFMSmod	NI-NK	ALS
kadmium	200.7 ICP-200.8 SFMSmod	CD-NK	ALS
bly	200.7 ICP-200.8 SFMSmod	PB-NK	ALS
krom	200.7 ICP-200.8 SFMSmod	CR-NK	ALS

Metodik – biologiska vattenundersökningar

Bottenfauna

Ekologgruppen är ackrediterat för bottenfaunaundersökningar (metod SS EN 27 828:1 och Naturvårdsverkets ”Handledning för miljöövervakning, sjöar och vattendrag - bottenfauna tidsserier”, ackred nr 1279). Nedan beskrivs hur provtagning, provhantering och resultatbehandling normalt utförs.

Provtagning och provhantering

Metodiken följer ”Handledning för miljöövervakning, sjöar och vattendrag - bottenfauna tidsserier”. Vid varje provpunkt i vattendragen tas sparkprov över en sträcka av vardera 1 m under 60 sekunder. I sjöar tas prover över en sträcka av 1 m under 20 sekunder. Proven togs över likartade substrat, företrädesvis över hårda bottenar med inslag av block, sten, grus och sand. Delproven har hållits isär. Utöver dessa delprov tas kvalitativt sökprov under 10 minuter i de miljöer som finns på lokalen, men som inte blivit representerade i sparkproverna. I praktiken innebar detta ofta att sökprovet riktades mot vegetation i kanten, block, grenar och/eller håvning över ren sandbotten.

Proven konserveras i fält med etanol (80 %) till en koncentration av ca 70 %. En skiss över lokalen och platserna för de enskilda delproven ritas in på en fältblankett. Varje lokal fotograferas och fotopunkt markeras på skissen. På blanketten noteras även uppgifter om bredd, provdjup, flöde, bottensubstrat, vattenvegetation, kantvegetation, beskuggning, anslutande markanvändning samt övriga kommentarer (t ex bedömning av provplatsens lämplighet som bottenfaunalokal och något om de djur som iakttogs direkt i fält). Provpunkternas lämplighet för bottenfaunaprovtagning kommenteras också. Med bra lokal eller bra prov menas i detta sammanhang en lokal med hård botten där olika substrat finns representerade (sand, grus, sten och block) och att djup och vattenflöde inte är större än att man kan gå ut i ån med sjöstövlar. Med en dålig lokal avses en lokal där botten är av annan karaktär t ex mjuk och dyg eller bara består av större block och/eller där det p g a djup eller flöde ej går att komma ut i åfåran. Sorteringsarbetet har skett på laboratorium under starkt ljus och förstoring.

Sortering och noggrann utplockning av allt insamlat material utförs. För räkning av vissa mikroskopiska djur, som ibland förekommer i så stora mängder att det är orimligt att plocka ut dem (t ex *Chironomidae*, *Simuliidae* och *Oligochaeta*) räknas en delmängd om 20 % av provet i mikroskop. Artbestämningsarbetet har utförts under preparer- och ljusmikroskop.

Resultatbehandling

Art- och individantal

Antalet påträffade taxa (arter) för varje lokal har räknas fram både exklusive och inklusive sökprovets arter. Vid utvärderingen anges antalet taxa inklusive sökprovets arter. En beräkning görs också av antalet individer per lokal och per kvadratmeter. Dessa uppgifter skall dock endast ses som mycket grova skattningar, eftersom metoden inte är helt kvantitativ.

Vid utvärderingen kommenteras antal taxa och antal individer med följande begrepp:

	mycket lågt	lågt/litet	måttligt	högt	mycket högt
antal taxa	<15	15 – 24	25 - 34	35 - 45	>45
antal individer/m ²	<100	100 – 500	510 - 2000	2000 - 4000	>4000

Funktionella grupper

Beroende på hur djuren samlar in sin föda kan de delas in i så kallade funktionella grupper:

1. Filtrare: Lever av plankton och detritus från den fria vattenmassan, som de fångar genom att filtrera vattnet med nät eller tentakler.

2. Detritusätare: Äter detritus (halvnedbrutet organiskt material med mikrober) på botten.

3. Predatorer: Rovdjur som lever av andra djur.

4. Skrapare: Äter påväxtorganismer som skrapas loss från botten och vattenväxter.

5. Sönderdelare: Lever av grovt organiskt material t ex växtdelar.

Proportionerna mellan de olika funktionella grupperna kan användas som ett index för bottenfaunasamhällets struktur. I ett vattensystem övre delar (bäckar och mindre vattendrag) är sönderdelare (t ex bäcksländor) och skrapare (t ex många nattsländor och dagsländor) vanligare, medan de nedre delarna i vattendraget med mer nedbrutet organiskt material har fler filtrerande och detritusätande djur. Många av de försurningskänsliga djuren är skrapare. I artlistan anges varje taxas funktionella grupp.

Försurningsindex

Försurningspåverkan anges för varje lokal enligt försurningsindex (Henriksson & Medin 1990). En bedömning av lokalens hela art- och individualsammansättning samt naturliga förutsättningar görs dock alltid för att se så att indexet ger en rättvis bild av lokalens försurningspåverkan. I de fall bedömningen inte följer försurningsindex motiveras det i texten.

Indexet har 8 kriterier som vardera ger 1 - 3 poäng. Den sammanlagda poängen för lokalen bedöms i en 3-gradig skala där 0-4 poäng ger bedömningen stark eller mycket stark påverkan, 4-6 poäng ger betydlig påverkan och 6 poäng eller mer ger bedömningen ingen eller obetydlig påverkan. Tanken bakom de flytande gränserna är att poäng, som utdelats för t ex förekomst av någon försurningskänslig dagsländeart, inte skall tillmätas alltför stor betydelse om arten endast påträffas i enstaka exemplar. Ett annat exempel är att om flera kriterier tyder på avsaknad av försurningspåverkan, men t ex antal taxa är för lågt för att ge tillräckligt hög poäng vid fasta poänggränser kan ändå lokalen bedömas som icke påverkad. Kriterierna i försurningsindexet är:

1. Försurningskänsligaste (se artlista, kolumn "A") arten bland dag-, bäck- och nattsländor. Känslighet anges efter Degerman et al 1994 (med något undantag). Kan ge max 3 poäng. Kritiskt pH-intervall: >5,4 ger 3 p; 5,4 – 5,0 ger 2 p; 4,9 - 4,5 ger 1 p
2. Förekomst av iglar ger 1 poäng
3. Förekomst av skalbaggefamiljen *Elmidae* ger 1 poäng
4. Förekomst av snäckor ger 1 poäng
5. Förekomst av musslor ger 1 poäng
6. Kvoten mellan antalet individer av dagsländesläktet *Baetis** och antalet bäcksländeindivider, *Baetis/Plecoptera* index > 1,0 ger 2 p; 1,0-0,75 ger 1 p och <0,75 ger ingen poäng.
7. Antal taxa. Över 25 taxa (inkl sökprov)** ger 1 poäng och mer än 40 taxa*** ger 2 poäng.
8. Förekomst av märkräftan *Gammarus sp* ger 3 poäng.

Modifiering

En modifiering har gjorts för att anpassa indexet till sjölitoraler (se pkt 6 och 7 ovan) * i sjölitoralen familjen *Baetidae*, ** i sjölitoral > 20 taxa, *** i sjölitoral > 30 taxa.

Beteckningen ”ingen eller obetydlig påverkan” har ändrats till ”obetydlig påverkan”. Dessutom är klassindelningen något modifierad. Provpunkter med 6-7 indexpoäng benämns måttligt påverkade och gränsen för ”obetydlig påverkan” har ändrats från ≥ 6 till ≥ 7 , vilket ger följande klassindelning:

0-4 p = stark-mkt stark försurningspåverkan

4-6 p = betydlig påverkan

6-7 p = måttlig påverkan

≥ 7 p = obetydlig påverkan

Föroreningsindex – Dansk faunaindex (DFI)

Påverkan av organisk/eutrofierande förorening anges för varje lokal. Som underlag har Dansk Faunaindex använts (Naturvårdsverkets Rapport 4913. Bedömningsgrunder för miljö kvalitet. Sjöar och vattendrag). En bedömning av lokalens hela art- och individsammansättning samt naturliga förutsättningar görs alltid för att se så att indexet ger en rättvis bild av föroreningspåverkan. Vid de lokaler som är försurningspåverkade, blir bedömningen av organisk/eutrofierande påverkan svår, eftersom försurningen slår ut arter som även är viktiga indikatorarter för organisk påverkan. Försvårande för utvärderingen är också om lokalen ligger nära sjöutlopp, där det naturligt utvecklas samhällen med många filtrerande organismer. Detta kan i hög grad påminna om de samhällen som utvecklas nedströms en del punktutsläpp innehållande organiskt material. En annan yttre faktor som kan vara av betydelse i små vattendrag är risken för uttorkning under torrperioder och bottenfrysning under sträng kyla. Risken för detta är störst på lokaler med mycket små tillrinningsområden.

I *sjöar* utförs ingen bedömning av organisk påverkan gjorts eftersom den interna produktionen av organiskt material ofta är stor och förutsättningarna för ansamling av organiskt material också är betydligt större än i rinnande vatten. Därvid blir det svårt att bedöma eventuell yttre påverkan av organisk förorening.

Dansk faunaindex består av två delar. Först räknar man ut differensen mellan antalet positiva (renvatten) och negativa (smutsvatten) indikatorarter/grupper.

- **Positiva** arter/grupper är: virvelmaskar, släktet *Gammarus*, varje bäcksländesläkte, varje dagsländefamilj, skalbaggesläktet *Helodes*, och arterna *Elmis aenea* och *Limnius volckmari*, nattsländesläktet *Rhyacophila*, varje familj husbyggande nattsländor, snäckan *Ancylus fluviatilis*.
- **Negativa** indikatorarter/grupper är *Oligochaeta* om 100 eller fler individer hittats, iglarna *Helobdella stagnalis* och *Erpobdella*, sötvattensgråsugga (*Asellus aquaticus*), sävsländesläktet *Sialis*, och av Diptera: familjen *Psychodidae* och släktena *Chironomus* och *Eristalis*, musselsläktet *Sphaerium* och snäcksläktet *Lymnaea*. Eftersom flertalet snäckor i släktet *Lymnaea* numera benämns *Radix*, har vi valt att ersätta *Lymnaea* med *Radix* i indexet.

Det räcker med en individ för att indikatorarten/gruppen skall få poäng. När differensen mellan positiva och negativa indikatorarter/grupper beräknats går man in i en tabell för att få faunaindexet. Differensen avgör i vilken kolumn man går in i. Avgörande för indexvärdet är också vilken rad man går in på. På raderna rangordnas djur i nyckelgrupper där de djur som indikerar den renaste miljön står på översta raden (nyckelgrupp 1). För att få gå in på den översta raden måste mer än en av arterna/grupperna i nyckelgrupp 1 finnas på lokalen. Dessutom måste minst 2 individer av arten/gruppen finnas för att få räknas. Om ingen av nyckelgrupp 1 arterna/grupperna finns på lokalen så går man vidare ner i tabellen till nyckelgrupp 2. För att få gå in på denna raden får inte antalet individer av *Asellus aquaticus* och/eller *Chironomidae* överstiga 4. Andra villkor gäller för några andra rader.

Indexet kan anta ett värde mellan 1 – 7, där klass 7 betecknar den mest opåverkade miljön. Vi har även namnsatt klasserna för **organisk/eutrofierande föroreningspåverkan** enligt nedan. I vissa fall, t ex vid starkt försurningspåverkade lokaler, följs dock inte indexvärdets beteckning.

7	= obetydlig påverkan	3	= stark påverkan
6	= svag påverkan	2	= stark - mycket stark påverkan
5	= måttlig påverkan	1	= mycket stark påverkan
4	= betydlig påverkan		

Naturvärdesindex

Indexet (efter Nilsson, C. et al 2001) har konstruerats för att belysa ett vattendrags naturvärde, främst med hjälp av kriterierna biologisk mångformighet och raritet. En total bedömning av lokalens status ligger dock alltid till grund för den slutgiltiga naturvärdesbedömningen. Kriteriepoäng ges på följande sätt:

- **Rödlistade arter** (se nedan) i kategori RE, CR, EN och VU ger 16 poäng/art, kategori NT och DD ger 6 p/art.
- **Antal taxa vattendrag:** 41-45 ger 1 p, 46-50 ger 3 p, >50 ger 10 p
- **Antal taxa sjölitoral:** 31-33 ger 1 p, 34-35 ger 3 p, >35 ger 10 p
- **Diversitet (Shannon) vattendrag:** >3,85-4,15 ger 1 p, >4,15 ger 3 p
- **Diversitet (Shannon) sjölitoral:** >3,80-4,00 ger 1 p, >4,00 ger 3 p
- **Raritet:** Varje ovanlig art (se nedan under rödlistade arter) ger 3 p

Poängskala för bedömning av naturvärde:

- ≥ 16 **Mycket högt naturvärde**
- 6-16 **Högt naturvärde**
- 0-6 **Allmänt naturvärde**

Det kan påpekas att Ekologgruppen fr o m jan 2005 anpassat indexberäkningen till Nilsson, C. et al 2001 (Medins Biologi AB). Samtliga tidigare värden har dock beräknats om, och alla äldre resultat (om sådana finns) är alltså jämförbara. Värdena skiljer sig dock från dem som presenterats i eventuellt tidigare tryckta rapporter. Fr o m 2005 grundar sig naturvärdindex också på den nya rödlistan (Gärdenfors 2005, se nedan).

Rödlistade arter

Rödlistade arter har klassificerats enligt Gärdenfors (2005) ”Rödlistade arter i Sverige 2005” Artdatabanken, SLU. Kategorierna anges nedan:

Den svenska rödlistans kategorier:

- RE** Regionally Extinct (Försvunnen)
- CR** Critically Endangered (Akut Hotad)
- EN** Endangered (Starkt Hotad)
- VU** Vulnerable (Sårbar)
- NT** Near Threatened (Missgynnad)
- DD** Kunskapsbrist

Alla arter i någon av ovanstående kategorier är för närvarande **rödlistade** i Sverige. De arter som tillhör någon av kategorierna **CR**, **EN** eller **VU** definieras som **hotade**.

För bottenfaunan redovisas ”ovanliga” arter. Som underlag vid bedömningen av ”ovanliga” arter har använts Degerman, E. (1994), där resultatet från 5445 skilda lokaler redovisas (Limnodatas databas). För att en art skall klassas som ovanlig måste den förekomma vid mindre än 5 % av dessa lokaler. Även fynddata från Ekologgruppens databas med för närvarande mer än 1400 lokaler från södra Sverige har vägts in vid bedömningen.

Shannons diversitetsindex

Diversitetsindex tar i beaktande både antal arter (taxa) och deras relativa förekomst, dvs hur många individer det finns av en viss art och hur detta antal förhåller sig till det totala individantalet i provet. Ett högre indexvärde anger en högre diversitet och ett mer varierat bottenfaunasamhälle. Däremot tas ingen hänsyn till de förekommande arternas miljökrav. Diversitetsindexet kan ibland, t ex på individfattiga lokaler, bli relativt högt trots att miljön är påverkad. Det tillämpade indexet, **Shannons diversitetsindex (H')** har beräknats enligt följande formel: $H' = -\sum n_i/N \times \log_2 n_i/N$, där n_i = antalet individer av den i:te arten och N = totala antalet individer. Klassningsgränserna beskrivs nedan.

ASPT-index

ASPT-index (average score per taxon) (Armitage m fl 1983) beräknas genom att i provet påträffade organismer identifieras till familjenivå (klass för *Oligochaeta*), varje familj ges ett poängtal som motsvarar dess förorenings tolerans, poängtalen summeras och poängsumman divideras med det totala antalet ingående familjer. Klassningsgränserna beskrivs nedan.

EPT-index

Detta index redovisar det samlade antalet taxa bland dagsländor (Ephemeroptera), bäcksländor (Plecoptera) samt nattsländor (Trichoptera). Klassningsgränserna beskrivs nedan.

BpHI (BottenpHauna-index)

Det finns flera möjligheter att använda och redovisa BpHI-indexet. Det sätt som använts i denna rapport betecknas som max-BpHI och står för det högsta BpHI-värdet som noterats bland förekommande taxa. Varje taxa har klassats utifrån försurningskänslighet och fått ett indexvärde mellan 1 och 10, där 10 anger det mest försurningskänsliga taxat. I max-BpHI används endast de taxa som har poäng mellan 6 och 10. Om ett sådant taxa har påträffats indikerar det att pH-värdet inte understigit 5,5 under säsongen. För noggrannare beskrivning av indexet, se "Kalkning av sjöar och vattendrag. SNV Handbok 2002:1".

Bedömning av tillstånd - vattendrag

Tabellen grundar sig på "Bedömningsgrunder för miljö kvalitet. Sjöar och vattendrag". SNV Rapport 4913. Undantaget är EPT-index som grundar sig på Nilsson et al 2001.

Klass	Benämning	Shannons diversitets-index	ASPT-index	Surhets-index	Danskt Fauna-index (DFI)	EPT-index
1	Mycket högt index	>3,71	>6,9	>10	7	>29
2	Högt index	2,97-3,71	6,1-6,9	6-10	6	22-29
3	Måttligt högt index	2,22-2,97	5,3-6,1	4-6	5	12-22
4	Lågt index	1,48-2,22	4,5-5,3	2-4	4	7-12
5	Mycket lågt index	≤1,48	≤4,5	≤2	≤3	≤7

Bedömning av tillstånd – sjöars litoralzon

Tabellen grundar sig på ”Bedömningsgrunder för miljö kvalitet. Sjöar och vattendrag”. SNV Rapport 4913. Undantaget är EPT-index som grundar sig på Nilsson et al 2001.

Klass	Benämning	Shannons diversitets-index	ASPT-index	Surhets-index	Danskt Fauna-index (DFI)	EPT-index
1	Mycket högt index	>3,00	>6,4	>8	>5	>17
2	Högt index	2,33-3,00	5,8-6,4	6-8	5	14-17
3	Måttligt högt index	1,65-2,33	5,2-5,8	3-6	4	10-14
4	Lågt index	0,97-1,65	4,5-5,2	1-3	3	8-10
5	Mycket lågt index	≤0,97	≤4,5	≤1	≤2	≤8

Litteratur

Referenser

Degerman, E., Fernholm, B. & Lingdell, P-E. 1994. Bottenfauna och fisk i sjöar och vattendrag, Utbredning i Sverige. Naturvårdsverket. SNV Rapport 4345.

Gärdenfors, U. (ed) 2005. Rödlistade arter i Sverige 2005. ArtDatabanken, SLU, Uppsala.

Henricsson, L. & Medin, M. 1990. Bottenfaunan i 20 vattendrag i Jönköpings län – en biologisk försumningsbedömning. Länsstyrelsen i Jönköpings län, 1990:15.

Miljöstyrelsen. Vejledning nr 5 1998. Biologisk bedömmelse av vandlöbskvalitet. Köpenhamn.

Naturvårdsverket. 2000. Bedömningsgrunder för miljö kvalitet. Sjöar och vattendrag. Rapport 4913.

Naturvårdsverket. 2002. Kalkning av sjöar och vattendrag. 2002:1.

Nilsson, C. et al. 2001. Bottenfauna i Jönköpings län 2000. Länsstyrelsen i Jönköpings län, 2001:42.

Bestämningslitteratur

Brink, P. 1952. Svensk Insektsfauna. Bäcksländor.

Dall, P.C., Iversen, T.M., Kirkegaard, J., Lindegaard, C. & Thorup, J. 1988. En oversigt over danske ferskvandsinvertebrater til brug ved bedømmelse af forureningen i søer og vandløb. Ferskvandsbiologisk Laboratorium, Københavns Universitet og Miljøkontoret, Storstrøms amtskommune. Köpenhamn.

Edington, J.M. & Hildrew, A.G. 1995. A revised key to the caseless caddis larvae of the British Isles. Freshwater Biological Association (FBA), Scient.Publ. nr 53.

Elliot, J.M. 1977. A key to the British freshwater Megaloptera and Neuroptera. Freshwater Biological Association (FBA), Scient.Publ. nr 35.

Elliot, J.M & Mann, K.H. 1979. A key to the British freshwater leeches. Freshwater Biological Association (FBA), Scient.Publ. nr 40.

Elliot, J.M., Humpesch, U.H. & Macan, T.T. 1988. Larvae of the British Ephemeroptera. Freshwater Biological Association (FBA), Scient.Publ. nr 49.

Enckell, P.H. 1980. Fältfauna. Kräftdjur. Lund.

Engblom, E., Lingdell, P-E & Nilsson, A. 1990. Sveriges bäckbaggar - artbestämning, utbredning, habitatval och värde som miljöindikatorer. Ent. Tidskrift 111:105-121.

Engblom, E. & Lingdell, P-E. 1990. Kräftdjur som miljöövervakare. SNV Rapport 3811.

- Forchhammer, K. 1986. De danske Rhyacophila-arter. Flora og fauna 92:85-88.
- Glöer, P. & Meier-Brook, C. 1994. Süßwassermollusken. Ein Bestimmungsschlüssel für die Bundesrepublik Deutschland. Deutscher Jugendbund für Naturbeobachtung.
- Glöer, P. 2002. Die Süßwassergastropoden Nord- und Mitteleuropas. Die Tierwelt Deutschlands, 73 Teil. ConchBooks.
- Hansen, M. 1987. The Hydrophiloidea (Coleoptera) of Fennoscandia and Denmark. Fauna Entomologica Scandinavica. Volym 18.
- Hansen, V. 1973. Danmarks Fauna. Biller, band 34, 36 och 44. Dansk Naturhistorisk Forening. Köpenhamn.
- Holmen, M. 1987. The aquatic Adephaga (Coleoptera) of Fennoscandia and Denmark. I. Gyrinidae, Haliplidae, Hygrobiidae and Noteridae. Fauna Entomologica Scandinavica. Volym 20.
- Hubendick, B. 1949. Våra snäckor. Snäckor i sött och bräckt vatten. Stockholm.
- Hynes, H.B.N. 1977. A key to the Adults and Nymphs of British Stoneflies. Freshwater Biological Association (FBA), Scient.Publ. nr 17.
- Kaiser, E. W. 1977. Aeg og larver af Sialis-arter fra Skandinavien og Finland. Flora og fauna 83:65-79.
- Killeen, I., Aldridge, D. & Oliver, G. 2004. Freshwater Bivalves of Britain and Ireland. Field Studies Council. Cambridge.
- Lepneva, S.G. 1971. Fauna of the USSR. Trichoptera. Vol 2. Jerusalem.
- Lillehammer, A. 1988. Stoneflies (Plecoptera) of Fennoscandia and Denmark. Fauna Entomologica Scandinavica. Volym 21.
- Macan, T.T. 1970. A key to the nymphs of the British species of Ephemeroptera. Freshwater Biological Association (FBA), Scient.Publ. nr 20.
- Macan, T.T. 1977. A key to the british fresh- and brackish-water Gastropods. Freshwater Biological Association (FBA), Scient.Publ. nr 13.
- Nilsson, A. & Cuppen, J.G.M. 1988. The larvae of North European Colymbetes. Ent. Tidskrift 109:87-96.
- Nilsson, A. (ed). 1996. Aquatic insects of North Europe. A taxonomic Handbook. Volume 1. Apollo Books, Stenstrup.
- Nilsson, A. (ed). 1997. Aquatic insects of North Europe. A taxonomic Handbook. Volume 2. Apollo Books, Stenstrup.
- Nilsson, A. & Holmen, M. 1995. The aquatic Adephaga (Coleoptera) of Fennoscandia and Denmark. II. Dytiscidae. Fauna Entomologica Scandinavica. Volym 32.
- Reynoldson, T. B. 1978. A key to the British species of Freshwater Triclad. Freshwater Biological Association (FBA), Scient.Publ. nr 23.
- Sahlén, G. 1996. Sveriges trollsländor (Odonata). Fältbiologerna.
- Savage, A.A. 1989. Adults of the British aquatic Hemiptera Heteroptera. Freshwater Biological Association (FBA), Scient.Publ. nr 50.
- Svensson, B.S. 1986. Sveriges dagsländor (Ephemeroptera), bestämning av larver. Ent. Tidskrift 107:91-106.
- Wallace, I.D. 1977. A key to larvae and pupae of Sericostoma personatum and Notidobia ciliaris in Britain. Freshwater Biology 7:93-98.
- Wallace, B., Wallace, I.D & Philipson, G.N. 1990. A key to the case-bearing caddis larvae of Britain and Ireland. Freshwater Biological Association (FBA), Scient.Publ. nr 51.
- Wallace, B., Wallace, I.D & Philipson, G.N. 2003. Keys to the case-bearing caddis larvae of Britain and Ireland. Freshwater Biological Association (FBA), Scient.Publ. nr 61.

Metodik – plankton

Undersökningens omfattning.

Denna studie omfattar kvalitativ och kvantitativ undersökning av växtplankton samt semikvantitativ undersökning av djurplankton i Häckebergasjön och Björkesåkrasjön. Provtagning den 26 augusti 2008.

Metodik

De kvalitativa växtplanktonproven insamlades med 25 µm planktonnät och djur-planktonproven med 65 µm nät. Dessa prov fixerades med formalin till en 2-4% slutkoncentration. De kvantitativa proven togs med ett plexiglasrör i tvåmeters skikt och blandades proportionellt mot respektive skikts andel av sjövolymen. Proven fixerades med Lugols lösning.

De kvantitativa proven analyserades i omvänt mikroskop. De dominerande arterna räknades i 5-25 ml:s kammare. Deras biomassa beräknades i mg/L (våtvikt). Dessutom har de olika arternas frekvens skattats enligt en tregradig skala (1 = enstaka fynd, 2 = vanligt förekommande och 3 = mycket vanlig, ofta dominerande). Organismerna har indelats i tre ekologiska grupper, utifrån deras allmänt sett huvudsakliga förekomst.

- E = eutrofa organismer, dvs. de som framför allt förekommer vid näringsrika förhållanden,
- O = oligotrofa organismer, dvs. de som föredrar näringsfattiga förhållanden,
- I = indifferent organismer, dvs. organismer med bred ekologisk tolerans.

Metodik – påväxt

(av Amelie Jarlman, Jarlman HB, Lund)

Provtagning

Kiselalgsprovtagningen utfördes av Ekologgruppen den 29 september 2008, enligt metod SS-EN 13946 (SIS 2003) och Naturvårdsverkets Handbok för miljöövervakning, undersökningstyp ”Påväxt i rinnande vatten – kiselalgsanalys” (Naturvårdsverket 2005).

På provtagningslokalerna, Höje å nedströms Häckebergasjön (3B) och Höje å vid Trolleberg (21), borstades påväxtmaterialet från ovansidan av 10 respektive 6 stenar ner i 0,5 liter vatten. Proven fixerades med etanol.

Kiselalgsanalys och utvärdering

Framställning av kiselalgspreparat och analys av kiselalger i ljusmikroskop utfördes av Amelie Jarlman, Jarlman Konsult AB, enligt metod SS-EN 14407 (SIS 2005) och Naturvårdsverkets Handbok för miljöövervakning, undersökningstyp ”Påväxt i rinnande vatten – kiselalgsanalys” (Naturvårdsverket 2005). Minst 400 kiselalgsskal räknades i varje prov.

Statusklassningen av provtagningslokalerna gjordes med hjälp av kiselalgsindexet IPS. I gränsfall mellan klasser beaktades även stödparametrarna %PT och TDI. Uträkningen av kiselalgsindex gjordes med hjälp av programvaran Omnidia 4.2 (www.club-internet.fr/perso/clci).

IPS, Indice de Polluo-sensibilité Spécifique (Coste i Cemagref 1982) är utvecklat för att visa påverkan av näringsämnen och lättnedbrytbar organisk förorening i ett vattendrag. Indexet bygger på alla noterade kiselalgarter och beräknas med hjälp av formeln enligt Zelinka & Marvan (1961):

$$\frac{\sum A_j S_j V_j}{\sum A_j V_j}$$

där A är den relativa abundansen i procent, S är föroreningskänsligheten (1-5, där ett högt värde visar en hög föroreningskänslighet) och V är indikatorvärdet (1-3, där ett högt värde betyder att arten endast tål begränsade ekologiska variationer, dvs. är en stark indikator) för arten j. Resultaten räknas om till skalan 1-20 ($4,75 * \text{ursprungligt indexvärde} - 3,75$), där 20 är indexvärdet för bästa vattenkvalitet.

Som komplement till IPS-indexet görs en beräkning av %PT och TDI. Dessa index är avsedda att fungera som stödparametrar, framför allt när IPS-indexet ligger nära en klassgräns.

%PT, Pollution Tolerant valves, anger andelen kiselalger som är toleranta mot lättnedbrytbar organisk förorening (Kelly 1998).

TDI, Trophic Diatom Index, enligt Kelly (1998) beräknas på samma sätt som IPS. Skillnaden är att känslighetsvärdet anger känsligheten mot näringsrikedom, och att låga värden visar en hög känslighet. (I Sverige används TDI-versionen från 1998 och inte den reviderade versionen, vilken inte fungerar lika bra för svenska förhållanden.)

Utvärderingen av resultaten gjordes enligt tabell 1 (Naturvårdsverket 2007).

Tabell 1. Klassgränser för kiselalgsindexet IPS samt stödparametrarna %PT och TDI. Vidare anges nationellt referensvärde för IPS samt EK-värden (=ekologisk kvot, dvs. IPS-värde/referensvärde).

Status	IPS-värde	EK-värde	%PT	TDI
Referensvärde	19,6		-	-
Hög	≥ 17,5	≥ 0,89	< 10	< 40
God	≥ 14,5 och < 17,5	≥ 0,74 och < 0,89	< 10	40-80
Måttlig	≥ 11 och < 14	≥ 0,56 och < 0,74	< 20	40-80
Otillfredsställande	≥ 8 och < 11	≥ 0,41 och < 0,56	20-40	> 80
Dålig	< 8	< 0,41	> 40	> 80

Vidare har surhetsindexet **ACID**, ACidity Index for Diatoms (Andrén & Jarlman 2008), som visar vilken pH-regim vattendraget tillhör, beräknats enligt:

$$\text{ACID} = [\log((\text{ADMI}/\text{EUNO})+0,003)+2,5] + [\log((\text{circumneutrala}+\text{alkalifila}+\text{alkalibionta})/(\text{acidobionta}+\text{acidofila})+0,003)+2,5]$$

*En täljare eller nämnare = 0 ersätts med 1, när relativa abundansen uttrycks som procent. I *Omnidia* anges den relativa abundansen av van Dams grupper i promille, varvid 0 ersätts med 10.

Den första delen av indexet baseras på kvoten av den relativa abundansen av artkomplexet *Achnanthes minutissima* (*Achnantheidium minutissimum*, ADMI) och släktet *Eunotia* (EUNO). Den andra delen av indexet tar hänsyn till alla kiselalger i provet och baseras på följande indelning enligt van Dam et al. (1994):

- acidobiont – huvudsakligen förekommande vid pH < 5,5
- acidofil – huvudsakligen förekommande vid pH < 7
- circumneutral – huvudsakligen förekommande vid pH-värden omkring 7
- alkalifil – huvudsakligen förekommande vid pH > 7
- alkalibiont – endast förekommande vid pH > 7

Klassningen har gjorts enligt tabell 2 (Naturvårdsverket 2007). Surhetsindexet ACID är framtaget framför allt för att bedöma surheten i vattendrag med pH < 7. Vid höga pH ger indexet inte fullt lika starka klassningar som vid lägre pH (Andrén & Jarlman 2008).

Tabell 2. Bedömning av surheten med hjälp av kiselalgsindexet ACID. De fem klasserna visar olika stadier av surhet; inte om eventuell surhet har naturligt eller antropogent ursprung. För varje surhetsklass anges motsvarande medel- och minimum-pH.

Surhetsklass	Surhetsindex ACID	Motsvarar medel-pH (medelvärde för 12 mån. före provtagning)	Motsvarar pH-minimum (12 mån. före provtagning)
Alkaliskt	≥ 7,5	≥ 7,3	
Nära neutralt	5,8-7,5	6,5-7,3	
Måttligt surt	4,2-5,8	5,9-6,5	< 6,4
Surt	2,2-4,2	5,5-5,9	< 5,6
Mycket surt	< 2,2	< 5,5	< 4,8

REFERENSER

- Andrén, C. & Jarlman, A. (2008). Benthic diatoms as indicators of acidity in streams. *Fundamental and Applied Limnology* 173(3):237-253.
- Cemagref (1982). Etude des méthodes biologiques d'appréciation quantitative de la qualité des eaux., Rapport Division Qualité des Eaux Lyon-Agence Financière de Bassin Rhône-Méditerranée-Corse: 218 p.
- Kelly, M.G. (1998). Use of the trophic diatom index to monitor eutrophication in rivers. *Water Research* 32: 236-242.
- Naturvårdsverket (2005). Handbok för miljöövervakning: Programområde Sötvatten, Undersökningstyp "Påväxt i rinnande vatten – kiselalgsanalys" Version 2:2, 2005-07-19 (www.naturvardsverket.se)
- Naturvårdsverket (2007). Status, potential och kvalitetskrav för sjöar, vattendrag, kustvatten och vatten i övergångszon. En handbok om hur kvalitetskrav i ytvattenförekomster kan bestämmas och följas upp. Handbok 2007:4, utgåva 1 december 2007. Bilaga A Be-dömningsgrunder för sjöar och vattendrag. (www.naturvardsverket.se/sv/Arbete-med-naturvard/Vattenforvaltning/Handbok-20074/)
- SIS (2003). Svensk Standard, SS-EN 13946, "Water quality - Guidance standard for the routine sampling and pretreatment of benthic diatoms from rivers".
- SIS (2005). Svensk Standard, SS-EN 14407:2005, "Water quality - Guidance standard for the identification, enumeration and interpretation of benthic diatom samples from running waters".
- van Dam, H., Mertens, A. & Sinkeldam, J. (1994). A coded checklist and ecological indicator values of freshwater diatoms from The Netherlands. *Netherlands Journal of Aquatic Ecology* 28(1): 117-133.
- Zelinka, M. & Marwan, P. (1961). Zur Präzisierung der biologischen Klassifikation der Reinheit fließender Gewässer. *Arch. Hydrobiol.* 57: 159-174.

Föroreningsbelastning

Belastningen på Höje å härrör till största delen från:

- markläckage från omgivande marker
- lantgårdar med utsläpp från gödselvårdsanläggningar etc.
- enskilda avlopp
- avloppsvatten från kommunala reningsverk
- dagvatten/dräneringsvatten från tätorter, industriområden och Sturups flygplats

Industrierna längs Höje å är anslutna till de kommunala reningsverken, där kontinuerlig kontrollverksamhet pågår. Reningsverkens utsläpp i Höje å 2008, enligt uppgifter från respektive kommun (Lund och Staffanstorp), presenteras nedan.

reningsverk	ansl. pers. antal	avloppsvatten m ³	BOD7* mg/l	Tot-P mg/l	Tot-N mg/l	BOD7 ton	Tot-P ton	Tot-N ton
Källby (Lund)	73 659	10 339 275	2	0,18	8,3	21	1,9	86
Dalby	5 597	753 300	3	0,15	8,5	2,3	0,11	6,4
Genarp	2 512	332 729	6	0,23	33	2	0,1	11
Björnstorp	86	31 904	1,6	0,15	15	0,050	0,005	0,48
Staffanstorp	14000	1 340 756	4,9	0,11	6,3	6,6	0,15	8,5
TOTALT:	95854	12797964				32	2,2	112

- Halten BOD7 analyseras i reningsverken med nitrifikationshämmare (ATU).

Provpunkt 21 i Höje å ligger precis nedströms utsläppet från Källby reningsverk i Lund.

Vattenföring 2008

Analysresultat vattenkemi/fysik 2008

Provtag. datum	Vattenf m ³ /s	Temp °C	Syreh mg/l	Syrem %	pH	alkalin mMol/l	Gruml FNU	Kond mS/m	BOD ₇ mg/l	PO ₄ -P µg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	NH ₄ -N µg/l	Tot-N µg/l	kl a mg/m ³	siktdj m	Het-bakt. cfu/ml	E coli cfu/100ml
1 Björkesåkrasjön																		
2008-02-19		3,1	13,3	99	8,1	3,1	18	40,6	3,9	37	79	1500	45	2600	11	0,7		
2008-05-21		15,6	9,3	94	8,2		4,5	42,7		18	71	<10	20	1200	10	0,9=btn		
2008-06-11		15,1	11,9	119	8,6		9,6	31,8	4,0	10	73	<10	10	1700	9,4	0,7=btn		
2008-07-22		17,2	10,1	105	9,6		2,8	21,8		2	52	240	47	2100	15	0,7=btn		
2008-08-26		18,4	11,3	120	8,8		4,5	27,3	3,7	15	56	57	43	1800	5,7	1,0=btn		
2008-09-17		12,3	12,4	116	9,5		3,3	23,8		3	47	11	10	1700	4,5	0,8=btn		
MEDEL:		13,6	11,4	109	8,8		7,1	31,3	3,9	14	63		29	1850	9,3			
MIN:		3,1	9,3	94	8,1		2,8	21,8	3,7	2	47	<10	10	1200	4,5			
MAX:		18,4	13,3	120	9,6		18	42,7	4,0	37	79	1500	47	2600	15,0			
2 Nymölla																		
2008-01-23	0,4	0,5	12,0	83	7,5		21	40,8			72	1800		2800				
2008-02-19	0,1	3,6	11,4	86	7,5		19	41,2	3,2	24	69	1500	110	2300				
2008-03-17	0,4	4,2	11,7	90	7,6		19	39,5			66	1400		2500				
2008-04-22	0,2	6,9	9,7	80	7,5	3,4	7,4	41,0	2,8	12	46	650	87	1800				
2008-05-21	0,1	10,4	8,8	79	7,6		11	46,6			84	700		2100				
2008-06-11	0,05	14,8	7,5	74	7,8		13	51,8	5,9	36	200	30	110	1900				
2008-07-22	0,03	14,4	6,7	66	7,9		4,2	44,6			76	250		740				
2008-08-27	0,2	17,6	8,0	84	7,6		35	48,2	2,8	38	94	290	45	1900				
2008-09-16	0,05	10,2	8,5	76	7,7		5,5	51,7			40	30		1200				
2008-10-21	0,1	10,5	8,0	72	7,8		7,8	49,6	3,5	13	36	1600	36	3300				
2008-11-19	0,4	5,0	10,1	79	6,9		19	40,9			75	2800		4200				
2008-12-15	0,3	2,7	11,0	81	7,2		11	41,0	3,4	18	54	2900	130	4200				
MEDEL:		8,4	9,5	79	7,5		14	44,7	3,6	24	76	1163	86	2412				
MIN:		0,5	6,7	66	6,9		4,2	39,5	2,8	12	36	30	36	740				
MAX:		17,6	12,0	90	7,9		35	51,8	5,9	38	200	2900	130	4200				
3 Häckebergasjön																		
2008-02-19		2,8	12,3	91	7,8	2,7	7,7	39,5	3,7	21	45	2400	91	3000	5,7	1,2		
2008-05-21		16,4	12,1	124	8,7		8,3	37,2		4	60	73	27	1300	35	0,9		
2008-06-11		19,5	5,0	54	8,0		16	39,3	7,1	7	99	<10	<10	1500	49	0,8		
2008-07-22		19,2	11,7	127	8,7		17	34,7		<2	110	240	<10	1700	77	0,6		
2008-08-26		18,4	12,3	131	8,5		22	32,8	9,9	4	83	<10	<10	1700	87	0,5		
2008-09-17		13,6	9,3	90	8,3		15	35,5		<2	100	<10	<10	1800	78	0,6		
MEDEL:		15,0	10,5	103	8,3		14	36,5	6,9		83			1833	55,3			
MIN:		2,8	5,0	54	7,8		7,7	32,8	3,7	<2	45	<10	<10	1300	5,7			
MAX:		19,5	12,3	131	8,7		22	39,5	9,9	21	110	2400	91	3000	87,0			
5b Uppstr Genarps ARV																		
2008-01-23	2,0	2,2	13,2	96	7,9		11	39,1	2,8	23	52	2500	93	3200				
2008-02-19	0,6	3,5	12,5	94	7,9		7,2	40,1	3,5	32	46	2500	76	3100				
2008-03-17	1,7	5,1	12,4	97	8,1		6,5	38,1	6,8	14	33	1900	<10	3100				
2008-04-22	0,6	8,6	10,6	91	7,9	2,7	4,9	37,4	2,6	4	37	1600	40	2500				
2008-05-21	0,3	12,1	9,6	90	7,8		6,0	44,9	3,6	34	65	670	69	1300				
2008-06-11	0,2	17,5	8,7	91	7,7		4,2	52,1	2,6	32	84	540	81	1300				
2008-07-23	0,1	11,8	7,8	72	7,6		4,7	53,4	1,3	52	70	610	87	1100				
2008-08-27	0,6	16,4	7,8	80	7,6		12	44,9	5,1	4	100	340	54	1400				
2008-09-16	0,2	10,3	9,0	81	8,2		5,1	50,0	3,2	15	53	640	63	1600				
2008-10-21	0,4	10,7	8,0	72	7,7		3,9	44,2	4,7	2	34	270	42	1100				
2008-11-19	1,4	5,5	11,1	88	7,5		4,6	42,3	4,6	14	48	1400	190	2400				
2008-12-15	1,1	3,0	12,8	95	7,5		7,7	40,7	3,3	21	50	4000	130	4900				
MEDEL:		8,9	10,3	87	7,8		6,5	43,9	3,7	21	56	1414	77	2250				
MIN:		2,2	7,8	72	7,5		3,9	37,4	1,3	2	33	270	<10	1100				
MAX:		17,5	13,2	97	8,2		12	53,4	6,8	52	100	4000	190	4900				

Provtagn. datum	Vattenf m ³ /s	Temp °C	Syreh mg/l	Syrem %	pH	alkalin mMol/l	Gruml FNU	Kond mS/m	BOD ₇ mg/l	PO ₄ -P µg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	NH ₄ -N µg/l	Tot-N µg/l	kl a mg/m ³	siktdj m	Het-bakt. cfu/ml	E coli cfu/100ml
6 Nedstr Genarps ARV																		
2008-01-23	1,6	2,2	13,3	97	7,8		11	39,5			58	2500		3300				
2008-02-19	0,5	3,8	12,4	94	7,8		8,1	41,0	4,7	36	57	2400	360	3200				
2008-03-17	1,6	5,2	12,7	100	7,9		6,7	38,4			45	1900		3500				
2008-04-22	0,6	8,4	10,8	92	7,9	2,7	4,8	38,7	3,4	9	45	1600	380	2600				
2008-05-21	0,3	12,3	9,5	89	7,8		6,9	49,0			76	740		2300				
2008-06-11	0,2	17,5	8,5	89	7,7		5,2	58,7	7,6	25	120	590	2100	3500				
2008-07-23	0,1	12,2	8,1	76	7,7		5,7	59,1			71	620		2500				
2008-08-27	0,7	16,7	8,1	83	7,6		13	48,5	9,8	23	120	920	1300	3100				
2008-09-16	0,2	10,2	9,0	80	8,0		4,7	56,7			63	930		4200				
2008-10-21	0,3	10,7	8,3	75	7,7		3,5	47,9	6,0	15	53	670	670	2300				
2008-11-19	1,5	5,6	11,1	88	7,5		6,6	42,6			57	1900		3000				
2008-12-15	1,0	3,1	12,8	95	7,5		7,5	39,7	3,7	23	54	3900	250	5000				
MEDEL:		9,0	10,4	88	7,7		7,0	46,7		22	68	1556	843	3208				
MIN:		2,2	8,1	75	7,5		3,5	38,4	3,9	9	45	590	250	2300				
MAX:		17,5	13,3	100	8,0		13	59,1	9,8	36	120	3900	2100	5000				

10 Bjällerup uppstr Dalbyån

2008-01-23	2,8	1,8	13,5	97	7,9		17	43,8	3,8	33	70	3100	140	3900				
2008-02-19	0,8	3,5	12,5	94	7,9		12	44,7	3,9	38	62	3000	180	3500				
2008-03-17	2,5	5,1	12,4	97	7,9		13	43,2	4,6	17	66	2600	72	3900				
2008-04-22	0,9	8,4	11,4	97	7,9	2,9	8,5	41,5	2,5	12	49	2100	120	2800				
2008-05-21	0,5	14,6	12,2	120	8,4		4,8	49,2	4,1	32	61	1500	81	2200				
2008-06-11	0,3	17,6	8,6	90	8,1		7,7	55,9	3,3	33	110	1500	46	2300				
2008-07-23	0,2	14,6	9,3	92	8,1		6,8	56,7	0,9	51	90	1100	20	1600				
2008-08-27	0,8	17,5	8,1	85	7,7		18	50,7	3,6	69	150	1400	26	2200				
2008-09-16	0,3	10,5	10,1	91	8,4		7,4	56,8	2,5	44	73	1600	86	2500				
2008-10-21	0,5	11,0	9,0	82	7,9		6,7	51,4	4,1	27	60	1500	52	2400				
2008-11-19	2,0	5,9	11,2	90	7,5		33	50,0	3,9	64	100	5000	110	5500				
2008-12-15	1,5	3,4	12,8	96	7,6		17	43,4	3,1	32	72	4800	140	5800				
MEDEL:		9,5	10,9	94	7,9		13	48,9	3,4	38	80	2433	89	3217				
MIN:		1,8	8,1	82	7,5		4,8	41,5	0,9	12	49	1100	20	1600				
MAX:		17,6	13,5	120	8,4		33	56,8	4,6	69	150	5000	180	5800				

20 Uppstr Källby ARV

2008-01-23	3,7	2,2	13,3	97	7,9		18	54,3			83	3900		4600				
2008-02-19	1,0	4,7	12,1	94	7,9		12	55,7	4,2	48	76	3200	350	4300				
2008-03-17	3,7	5,3	11,7	92	7,8		16	53,1			80	3500		5500				
2008-04-22	1,5	8,7	11,4	98	7,9	3,5	5,9	51,5	1,9	10	57	2600	63	3600				
2008-05-21	0,6	13,5	10,4	100	8,0		3,8	58,0			76	1800		2500				
2008-06-11	0,4	18,5	8,8	94	7,9		7,1	64,8	4,2	51	160	1600	120	2500				
2008-07-23	0,2	16,7	7,5	77	7,8		4,3	57,9			140	1100		1700				
2008-08-27	1,5	18,3	7,2	77	7,4		17	14,9	4,1	50	99	550	98	1000				
2008-09-16	0,4	11,9	9,5	88	8,1		3,2	62,9			78	1800		2900				
2008-10-21	0,8	10,9	8,3	75	7,9		4,1	57,8	3,0	46	73	1800	48	2700				
2008-11-19	3,5	6,0	10,7	86	7,5		45	57,4			140	6500		7200				
2008-12-15	2,4	3,9	12,4	94	7,6		13	54,3	2,5	40	75	5600	130	6400				
MEDEL:		10,1	10,3	89	7,8		12	53,6	3,3	41	95	2829	135	3742				
MIN:		2,2	7,2	75	7,4		3,2	14,9	1,9	10	57	550	48	1000				
MAX:		18,5	13,3	100	8,1		45	64,8	4,2	51	160	6500	350	7200				

Bilaga 7

Provtagn. datum	Vattenf m ³ /s	Temp °C	Syreh mg/l	Syrem %	pH	alkalin mMol/l	Gruml FNU	Kond mS/m	BOD ₇ mg/l	PO ₄ -P µg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	NH ₄ -N µg/l	Tot-N µg/l	kl a mg/m ³	siktdj m	Het-bakt. cfu/ml	E coli cfu/100ml	
21 Trolleberg nedstr Källby ARV																			
2008-01-23	4,5	3,2	13,1	98	7,8		16	56,5	3,3	37	90	4200	240	4700					
2008-02-19	1,3	4,8	12,1	94	7,8		10	60,2	5,2	45	87	3900	680	5200					
2008-03-17	4,5	5,8	11,7	94	7,8		12	56,2	5,6	25	83	3700	220	6300					
2008-04-22	1,8	9,2	12,0	105	8,0	3,4	6,7	56,2	6,7	4	80	3100	75	4200					
2008-05-21	0,8	14,7	9,6	95	8,1		2,7	64,4	7,1	34	78	3300	330	4300					
2008-06-11	0,5	18,6	8,6	92	7,6		7,2	75,0	4,8	58	100	2800	480	4300					
2008-07-23	0,3	17,1	7,4	77	7,5		3,2	61,5	2,2	59	120	4100	170	5100					
2008-08-27	1,8	18,6	6,8	73	7,4		9,0	41,4	5,0	74	130	1600	430	2700					
2008-09-16	0,5	12,2	8,6	80	7,7		3,6	64,9	2,7	46	99	3000	160	4300					
2008-10-21	0,9	11,2	8,5	78	7,7		3,5	59,2	3,1	46	88	2700	200	4000					
2008-11-19	4,2	6,6	10,4	85	7,5		48	57,4	3,8	69	150	6200	210	6500					
2008-12-15	2,9	4,0	12,5	95	7,6		12	56,3	2,9	40	88	5800	160	6400					
MEDEL:		10,5	10,1	89	7,7		11	59,1	4,4	45	99	3700	280	4833					
MIN:		3,2	6,8	73	7,4		2,7	41,4	2,2	4	78	1600	75	2700					
MAX:		18,6	13,1	105	8,1		48	75,0	7,1	74	150	6200	680	6500					
21a Trolleberg nedstr Lunds dagvut																			
2008-01-23	4,5	2,3	13,2	96	7,8		16	56,6			90	4100		4600					
2008-02-19	1,3	4,8	12,2	95	7,9		12	60,8	5,3	47	85	4000	640	4800					
2008-03-17	4,5	5,7	12,0	96	7,8		13	56,2			83	3600		5300					
2008-04-22	1,8	9,3	12,6	110	8,0	3,5	5,9	56,1	5,4	5	69	3100	58	4000					
2008-05-21	0,8	14,3	11,7	115	8,1		2,9	64,7			78	3300		4300					
2008-06-11	0,5	18,7	8,4	90	7,7		5,2	74,4	6,7	51	190	2900	230	4000					
2008-07-23	0,3	17,1	7,5	78	7,6		2,6	61,9			110	4200		5200					
2008-08-27	1,8	18,5	7,0	75	7,4		11	37,4	4,3	74	130	1500	270	2200					
2008-09-16	0,5	12,2	8,5	80	7,7		3,4	65,8			92	3200		4700					
2008-10-21	0,9	10,9	8,4	76	7,7		3,3	59,3	3,4	45	88	2800	130	3900					
2008-11-19	4,2	6,7	10,6	87	7,5		48	57,3			160	6500		6800					
2008-12-15	2,9	4,0	12,5	95	7,7		12	56,4	2,8	39	82	5600	150	6400					
MEDEL:		10,4	10,4	91	7,7		11	58,9		44	105	3733	246	4683					
MIN:		2,3	7,0	75	7,4		2,6	37,4	3,1	5	69	1500	58	2200					
MAX:		18,7	13,2	115	8,1		48	74,4	6,7	74	190	6500	640	6800					
24a Lomma kyrka																			
2008-01-23	5,9	2,4	12,8	94	7,9		19	62,5			99	4600		5100					
2008-02-19	1,7	4,7	12,4	96	7,9		11	64,0	4,7	55	87	4200	520	5400					
2008-03-17	5,9	5,6	12,1	96	7,9		15	60,2			77	4000		5800					
2008-04-22	2,4	9,1	12,7	110	8,1	3,6	5,4	58,2	4,6	4	66	3200	17	3900					
2008-05-21	1,0	17,0	13,1	136	8,3		4,4	64,4			68	3000		3900					
2008-06-11	0,6	19,4	8,2	89	8,0		6,1	72,7	7,8	19	140	1900	180	3400					
2008-07-23	0,4	17,8	7,9	83	7,8		3,6	62,0			110	2400		3400			>5000	210	
2008-08-27	2,5	18,6	6,3	67	7,5		7,3	47,7	4,3	74	140	2000	110	2800			3600	190	
2008-09-16	0,6	11,5	8,6	79	7,9		3,1	65,9			75	3000		3900			28000	1500	
2008-10-21	1,2	11,1	8,3	76	7,7		4,2	59,3	3,0	43	76	2700	63	3800					
2008-11-19	5,6	6,4	10,4	85	7,5		49	59,7			170	5900		6400					
2008-12-15	3,8	4,0	12,3	94	7,7		14	59,1	3,1	39	83	6000	130	6900					
MEDEL:		10,6	10,4	92	7,9		12	61,3		39	99	3575	170	4558					
MIN:		2,4	6,3	67	7,5		3,1	47,7	3,1	4	66	1900	17	2800					
MAX:		19,4	13,1	136	8,3		49	72,7	7,8	74	170	6000	520	6900					
11 Dalbyån vid Bjällerup																			
2008-01-23	0,5	2,5	13,3	97	7,9		45	72,0			130	5200		5700					
2008-02-19	0,1	4,8	13,1	102	8,1		7,3	70,4	11,6	97	100	3700	2800	6900					
2008-03-17	0,5	5,2	13,7	108	8,0		13	67,9	5,2		65	4100		6500					
2008-04-22	0,2	6,8	16,6	136	8,3	4,1	3,2	67,0	3,2	<2	38	2900	15	3500					
2008-05-21	0,1	16,8	11,9	123	8,5		4,8	60,8			80	1800		2400					
2008-06-11	0,1	19,0	8,3	90	8,5		4,5	62,0	3,2	48	110	1500	47	2200					
2008-07-23	0,03	15,6	9,3	94	8,0		2,6	54,5			110	390		850					
2008-08-27	0,2	18,0	8,8	93	7,7		27	49,5	5,0	62	120	1900	440	3100					
2008-09-16	0,1	11,1	11,0	100	8,2		1,8	58,9			29	1300		2100					
2008-10-21	0,1	11,1	9,0	82	8,0		2,3	61,4	2,6	28	39	2700	17	3600					
2008-11-19	0,5	6,8	10,9	90	7,4		57	60,4			160	7400		8000					
2008-12-15	0,3	4,2	12,6	97	7,7		10	61,7	2,4	44	67	5900	120	6500					
MEDEL:		10,2	11,5	101	8,0		15	62,2		47	87	3233	573	4279					
MIN:		2,5	8,3	82	7,4		1,8	49,5	3,1	<2	29	390	15	850					
MAX:		19,0	16,6	136	8,5		57	72,0	11,6	97	160	7400	2800	8000					

Bilaga 7

Provtagn. datum	Vattenf m ³ /s	Temp °C	Syreh mg/l	Syrem %	pH	alkalin mMol/l	Gruml FNU	Kond mS/m	BOD ₇ mg/l	PO ₄ -P µg/l	Tot-P µg/l	NO ₃₊₂ -N µg/l	NH ₄ -N µg/l	Tot-N µg/l	kl a mg/m ³	siktjd m	Het-bakt. E coli cfu/ml	E coli cfu/100ml
15:1 Råbydiken södra grenen																		
2008-01-23	0,3	3,1	13,3	99	7,8		8,2	64,3	2,0	37	48	6800	27	6300				
2008-02-19	0,1	4,7	12,8	100	8,0		5,4	58,1	3,2	36	49	5000	38	5100				
2008-03-17	0,3	5,1	12,7	100	7,8		13	61,8	3,8	14	53	5700	<10	7200				
2008-04-22	0,1	6,8	16,6	136	8,2	4,5	2,4	57,3	0,5	2	21	4500	11	4800				
2008-05-21	0,03	13,4	9,4	90	8,0		7,5	57,0	5,8	62	77	3500	130	4000				
2008-06-11	0,01	17,0	9,3	96	7,7		17	60,4	4,6	75	180	2800	160	3700				
2008-07-23	0,01	13,5	7,5	72	7,7		20	55,9	2,9	92	210	1900	63	2800				
2008-08-27	0,01	17,6	7,5	79	7,6		12	56,0	4,0	130	200	2000	59	2900				
2008-09-16	0,01	10,5	8,2	74	7,9		5,3	55,5	7,9	100	130	1500	25	3300				
2008-10-21	0,02	10,9	8,9	81	7,7		2,4	65,1	2,2	77	100	3500	23	4100				
2008-11-19	0,5	7,1	10,6	88	7,4		52	59,0	2,6	61	130	9300	<10	9500				
2008-12-15	0,3	4,5	12,2	94	7,6		6,1	55,1	1,8	38	54	7800	23	8300				
MEDEL:		9,5	10,8	92	7,8		13	58,8	3,4	60	104	4525	47	5167				
MIN:		3,1	7,5	72	7,4		2,4	55,1	0,5	2	21	1500	<10	2800				
MAX:		17,6	16,6	136	8,2		52	65,1	7,9	130	210	9300	160	9500				

17 Gamlebäcken vid Vesumsvägen

2008-01-23	0,3	3,3	9,6	72	7,6		12	86,2			110	4100		4600				
2008-02-19	0,1	6,5	8,4	68	7,6		9,3	90,5	3,7	25	140	4100	190	4700				
2008-03-17	0,3	6,1	10,4	84	7,6		6,5	78,1			110	3000		5000				
2008-04-22	0,1	8,4	9,1	78	7,5	5,5	4,8	89,2	4,2	5	70	3500	290	4500				
2008-05-21	0,05	14,1	9,5	93	7,6		3,2	76,0			65	2700		3900				
2008-06-11	0,03	17,1	7,2	75	7,8		10	79,4	6,4	21	130	2500	250	3900				
2008-07-23	0,02	17,3	8,4	88	7,7		2,2	58,7			60	1800		2700				
2008-08-27	0,1	18,8	6,0	64	7,3		5,5	34,6	4,5	32	85	1400	280	2200				
2008-09-16	0,03	13,3	7,2	69	7,7		2,8	75,9			42	4800		10000				
2008-10-21	0,1	12,0	5,4	50	7,4		1,9	65,0	3,1	27	57	2100	110	2900				
2008-11-19	0,3	6,1	8,5	69	7,3		5,9	67,9			71	3100		3900				
2008-12-15	0,2	4,1	9,7	74	7,5		3,9	75,4	2,0	22	51	4600	120	5100				
MEDEL:		10,6	8,3	74	7,6		5,7	73,1	4,0	22	83	3142	207	4450				
MIN:		3,3	5,4	50	7,3		1,9	34,6	2,0	5	42	1400	110	2200				
MAX:		18,8	10,4	93	7,8		12,0	90,5	6,4	32	140	4800	290	10000				

23a Önnerupsbäcken

2008-01-23	0,9	2,4	12,4	91	7,9		11	80,5	2,4	37	80	6200	110	6200				
2008-02-19	0,3	5,0	12,1	95	8,0		9,0	83,0	2,7	39	65	5000	67	5500				
2008-03-17	0,9	5,2	12,7	100	8,0		6,9	76,4	4,0	27	49	5700	17	6100				
2008-04-22	0,4	8,1	14,0	119	8,0	5,6	2,4	75,9	2,1	6	31	3700	17	4000				
2008-05-21	0,2	16,1	9,7	99	8,0		5,3	73,7	5,9	64	89	1700	200	2600				
2008-06-11	0,1	17,1	8,0	83	8,0		3,3	75,2	3,4	98	140	1300	93	2100				
2008-07-23	0,1	15,6	7,5	76	7,9		2,3	60,4	2,1	95	150	630	48	1200				
2008-08-27	0,4	18,0	8,0	85	7,8		9,2	46,4	3,5	110	170	740	64	1400				
2008-09-16	0,1	11,0	9,1	83	8,2		1,5	76,0	1,7	59	68	990	22	1300				
2008-10-21	0,2	11,1	6,9	63	7,8		7,0	71,0	3,1	44	140	1300	67	2300				
2008-11-19	0,9	5,8	10,7	86	7,6		65	63,5	3,5	64	150	4900	12	5000				
2008-12-15	0,6	4,1	12,0	92	7,8		10	70,5	2,3	39	57	8200	44	8700				
MEDEL:		10,0	10,3	89	7,9		11	71,0	3,1	57	99	3363	63	3867				
MIN:		2,4	6,9	63	7,6		1,5	46,4	1,7	6	31	630	12	1200				
MAX:		18,0	14,0	119	8,2		65	83,0	5,9	110	170	8200	200	8700				

Transport 2008, kväve, fosfor och TOC

månad	Halter				Transporter					
	vattenföring m ³ /s	Tot-N ug/l	NO3-N ug/l	Tot-P ug/l	TOC ug/l	vattenmängd m ³	Tot-N ton	NO3-N ton	Tot-P ton	TOC ton
10 Höje å, Bjällerup										
jan	1,7	4600	3900	83		4571058	21	18	0,38	
feb	0,9	4300	3200	76		2176919	9	7	0,17	
mar	2,3	5500	3500	80		6239641	34	22	0,50	
apr	1,40	3600	2600	57		3626882	13	9	0,21	
maj	0,47	2500	1800	76		1248536	3	2	0,09	
jun	0,26	2500	1600	160		681496	2	1	0,11	
jul	0,2	1700	1100	140		569105	1	1	0,08	
aug	0,48	1000	550	99		1292129	1	1	0,13	
sep	0,41	2900	1800	78		1068590	3	2	0,08	
okt	0,89	2700	1800	73		2380031	6	4	0,17	
nov	1,44	7200	6500	140		3727384	27	24	0,52	
dec	2,1	6400	5600	75		5550083	36	31	0,42	
MEDEL:	1,0	3742	2829	95		TOTALT: 33131853	157	122	2,9	
21 Höje å, Trolleberg										
jan	3,0	4900	3900	73	9500	8162604	40	32	0,60	78
feb	1,6	4900	3800	66	9200	3887355	19	15	0,26	36
mars	4,2	4500	3500	59	9700	11142216	50	39	0,66	108
april	2,5	4900	3800	62	9200	6476575	32	25	0,40	60
maj	0,83	4300	3000	70	9900	2229529	10	7	0,16	22
juni	0,5	4500	2900	140	9100	1216957	5	4	0,17	11
juli	0,4	3700	2600	140	8600	1016259	4	3	0,14	9
aug	0,9	3700	2300	130	7500	2307373	9	5	0,30	17
sept	0,7	5700	3900	120	7700	1908197	11	7	0,23	15
okt	1,6	4400	3300	120	7500	4250055	19	14	0,51	32
nov	2,6	6000	4900	130	8500	6656042	40	33	0,87	57
dec	3,7	5700	4800	92	10000	9910862	56	48	0,91	99
MEDEL:	1,9	4767	3558	100	8770	TOTALT: 59164024	294	230	5,2	542
Höje å, mynningspunkten										
jan	4,1					10883444	54	44	0,73	89
feb	2,1					5183127	26	21	0,31	43
mars	5,5					14856251	70	57	0,81	127
april	3,3					8635412	40	32	0,46	68
maj	1,1					2972698	12	8	0,19	27
juni	0,6					1622605	6	4	0,22	14
juli	0,5					1355008	4	3	0,20	12
aug	1,1					3076490	9	6	0,40	23
sept	1,0					2544257	12	8	0,28	19
okt	2,1					5666726	21	16	0,59	39
nov	3,4					8874701	48	40	1,02	69
dec	4,9					13214449	79	68	1,07	117
MEDEL:	2,5					TOTALT: 78885168	382	308	6,3	647
15:1 Råbydiket										
jan	0,24	6800	6300	48		653008	4,4	4,1	0,031	
feb	0,13	5000	5100	49		310988	1,6	1,6	0,015	
mars	0,33	5700	7200	53		891377	5,1	6,4	0,047	
april	0,20	4500	4800	21		518126	2,3	2,5	0,011	
maj	0,07	3500	4000	77		178362	0,6	0,7	0,014	
juni	0,04	2800	3700	180		97357	0,3	0,4	0,018	
juli	0,03	1900	2800	210		81301	0,2	0,2	0,017	
aug	0,07	2000	2900	200		184590	0,4	0,5	0,037	
sept	0,06	1500	3300	130		152656	0,2	0,5	0,020	
okt	0,13	3500	4100	100		340004	1,2	1,4	0,034	
nov	0,21	9300	9500	130		532483	5,0	5,1	0,069	
dec	0,30	7800	8300	54		792869	6,2	6,6	0,043	
MEDEL:	0,15	4525	5167	104		TOTALT: 4733122	27	30	0,36	
23a Önnerupsbäcken										
jan	0,55	5900	5300	58	5000	1460934	8,6	7,7	0,085	7,3
feb	0,29	6000	5400	49	6100	709825	4,3	3,8	0,035	4,3
mars	0,79	6100	5400	45	5600	2108834	12,9	11,4	0,095	12
april	0,44	4800	4300	34	4800	1134990	5,4	4,9	0,039	5,4
maj	0,18	3100	2400	52	6500	470423	1,5	1,1	0,024	3,1
juni	0,10	2100	1400	110	7400	261937	0,6	0,4	0,029	1,9
juli	0,09	1400	760	170	9600	233169	0,3	0,2	0,040	2,2
aug	0,17	1200	760	140	7600	465150	0,6	0,4	0,065	3,5
sept	0,16	1300	870	74	6500	406769	0,5	0,4	0,030	2,6
okt	0,25	2500	1800	79	7100	679584	1,7	1,2	0,054	4,8
nov	0,44	4500	4000	85	7000	1152998	5,2	4,6	0,098	8,1
dec	0,73	7400	6800	51	5900	1951086	14,4	13,3	0,100	12
MEDEL:	0,35	3858	3266	79	6592	TOTALT: 11035698	56	49	0,69	67

Redovisning av bottenfaunaresultat, artlista provpunktsbeskrivning och resultat- kommentarer

I detta kapitel redovisas varje provpunkt på ett uppslag. På vänstersidan finns lokalbeskrivning med foto och skiss, bedömning av undersökningsresultatet med kommentarer samt jämförelser med tidigare resultat. På högersidan finns de kompletta artlistorna. Lokalbeskrivningen följer SLU:s ”Handbok för miljöövervakning, sjöar och vattendrag-bottenfauna tidsserier” (96-06-24).

Underlag till bedömningar av indexvärden och påverkansgrad ges i metodikkapitlet.

Förklaring till artlistorna

I artlistan redovisas totala antalet individer av förekommande taxa samt den procentuella andelen av provets totala individantal. Sparkproverna kompletterades med ett kvalitativt sökprov riktat mot miljöer som ej ingått i sparkproverna. Tillkommande taxa som noterats i de kvalitativa sökproverna har markerats med ett **kryss** i artlistan.

Provtagningens kvalitet har kontrollerats efter förändring av antal taxa med fler delprov, om förändringen då sista delprovet räknas in är < 8 % bedöms kvaliteten vara mycket god (anges i tabellen som värde >92), 30 – 8 % god (värde 70 – 92) och under 30 % svag (värde under 70).

Varje taxas känslighetsgrad/funktion anges i kolumnerna A-D, vilket förklaras i tabellen nedan.

Förurningskänslighet	Taxats funktion	Känslighet för organisk-eutrofierande belastning	Taxats hotkategori
Kolumn A	Kolumn B	Kolumn C	Kolumn D
1=taxat tål pH <4,5	1=filtrerare	1=påträffats i höggradig förorenat vatten	Akut hotad (CR)
2=taxat tål pH 4,5-4,9	2=detritusätare	2=påträffats i vattendrag som bedömts kraftigt påverkade av jordbruk	Starkt hotad (EN)
3=taxat tål pH 5,0-5,4	3=predator	3=påträffats i vattendrag som bedömts måttligt påverkade av jordbruk	Sårbar (VU)
4=taxat tål pH 5,5-5,9	4=skrapare	4=typiskt för vattendrag som på sin höjd är belastade av skogsbruk	Missgynnad (NT)
5=taxat tål inte pH <6,0	5=sönderdelare	5=påträffats mest i vattendrag med mycket låg ledningsförmåga	Kunskapsbrist (DD)
			5=ovanlig art i ett regionalt perspektiv

Klassningen enligt kolumnerna A och C har huvudsakligen hämtats ur SNV Rapport 4345 av Degerman m fl. 1994 ”Bottenfauna och fisk i sjöar och vattendrag”. Klassningen enligt kolumn B har hämtats ur fack- och bestämningslitteratur för respektive art/grupp. Klassningen enligt D grundar sig på ”Rödlistade arter i Sverige 2005”. Som underlag vid bedömningen av ”ovanliga” arter har använts Degerman, E. (1994), där resultatet från 5445 skilda lokaler redovisas (Limnodatas databas). För att en art skall klassas som ovanlig måste den förekomma vid mindre än 5 % av dessa lokaler. Även fynddata från Ekologgruppens databas med för närvarande 1474 lokaler från södra Sverige har vägts in vid bedömningen.

Vattensystem: HÖJE Å	Vattendrag/namn: Höjeå, uppstr Genarp	Provpunktsbeteckning: HOJ3B
Provdatum: 2008-09-29	Koordinater x: 6165430 y: 1349665	Kommun: Lund
Lokaltyp: Å Naturligt/grävt: naturligt Läge: gångbron, 1,2 km nedströms Håckebergasjön - nedströms bro		

Lokalbeskrivning efter Handledning för miljöövervakning (Naturvårdsverket 2003)

Provtagning: Jan Pröjts	Antal prov: 5	Tid/prov (s): 60
Sortering: Maja Holmström	Separerade prover: Ja	Provsträcka (m): 1
Artbestämning: Ekologgruppen	Metod: Handbok för miljöövervakn. 1996	

Lokalens längd (normalt 10 m): 10 m	Vattenhastighet (0-3): 2
Lokalens bredd (provyta, uppsk): 5 m	Vattennivå: låg
Vattendragsbredd (våtyta): 8 m	Grumlighet: klart
Lokalens medeldjup (provyta): 0,2 m	Färg: klart
Lokalens maxdjup (provyta): 0,3 m	Vattentemperatur: 12 °C

Bottensubstrat och vegetation på provytan

Dom Täck		Dom Täck		Dom Täck		Dom.art
Findetritus:	1	Finsediment:	0	Över.vveg:	0	
Grovdetritus:	D1 3	Sand:	1	Flytbladsveg:	0	
Fin död ved:	D2 2	Grus:	D2 2	Långskottsveg:	0	
Grov död ved:	D3 1	Fin sten:	2	Rosettväxter:	0	
Utfällningar:	0	Grov sten:	D1 2	Mossor:	D2 1	
		Fina block:	D3 2	Makroalger:	D1 2	
		Grova block:	1			
		Häll:	0	Veg utanför delprov:		

Bottentyp: hård**Kvalprov substr.:****Övrigt utanför delprov:****Närmiljö 0-30m bredd, 50m sträcka****Strandzon 0-5m, 50m sträcka**

Dom Täck		Dom Täck		Dom	Dom.art	Subdom.art
Lövskog:	D1 3	Gräs/äng:	D2 1	Träd:	D1	al bok
Barrskog:	0	Hed:	0	Buskar:	D2	al
Blandskog:	0	Hällmark:	0	Gräs/halvgräs:	D3	
Kalhygge:	0	Blockmark:	0	Annan veg:		
Våtmark:	0	Artif mark:	0	Övrigt:		
Åker:	0		0			

Beskuggning (0-3): 2**Dom. markanvändning:** mellanbyggd**Tätortsmiljö:** Nej

Lokal lämplig för provtagning: mycket bra

Provet representativt för den provtagna åsträckan: ja

Övriga iakttagelser i fält:

Påverkan A: Håckebergasjön**styrka:** 2**Påverkan B:****styrka:** 0**Påverkan C:****styrka:** 0**Bedömning av prov från 2008-09-29***Underlag för bedömningar redovisas under respektive kolumn (se förklaringar under Metodik)*

Allmänt		Försurningspåverkan: obetydlig		Föroreningspåverkan: svag		Naturvärde: allmänt	
Artantal:	lågt	Kriteriepoäng (max 14):	11p	Indikatorgrupper, revvatten:		Kriteriepoäng - totalt:	0p
Individtäthet:	måttlig	Antal taxa:	-	3 dagsländefamiljer			
Shannonindex:	mycket högt	Försurn.känslig sländart:	3p	2 familjer husbyggare			
ASPT-index:	lågt	Gammarus:	3p	Gammarus, Rhyacophila, Limnius volckmari, Ancylus fluviatilis			
EPT-index:	lågt	Bäckbaggar:	1p	Indikatorgrupper, smutsvatten:			
Surhetsindex:	mycket högt	Iglar:	-	Sphaerium			
DFI-index:	högt	Musslor:	1p				
Dominerande taxa:		Snäckor:	1p				
Limnius volckmari, 12%		B/P index:	2p				
Heptagenia sulphurea, 12%							
Gammarus pulex, 10%							

Kommentarer:

Lokalen nedströms Håckebergasjön hade ett lågt artantal och en måttlig individtäthet. Av de vanligaste djurgrupperna saknades bäcksländor och iglar. Det fanns dock flera revvattenindikerande arter/grupper och bara en smutsvattengynnad. De talrikaste arterna bäckvattenbaggen Limnius volckmari och dagsländan Heptagenia sulphurea är båda revvattenindikerande och lokalen bedömdes endast vara svagt påverkad av föroreningar. Inga ovanliga eller rödlistad arter noterades och naturvärdet bedömdes vara allmänt.

Jämfört med tidigare undersökningar var årets resultat medelmåttligt. Antalet arter har pendlat mellan 19 och 43 under åren 1999-2008 och lokalen har under alla år utom ett bedömts vara svagt påverkad av föroreningar.

Jämförelse med tidigare resultat

Datum	Artantal inkl kval	Individantal per m2	Shannon-index	ASPT-index	EPT-index	BpHI-max	Surhets-index	Försurnings-påverkan	DFI-index	Förorenings-påverkan	Naturvärde index	Naturvärde värde
1999-09-30	19	1059	3,2	5,4	9	10	10	obetydlig	6	svag	0	allmänt
2000-09-22	24	1760	3,5	5,5	9	10	12	obetydlig	6	svag	0	allmänt
2001-10-16	28	1434	3,1	5,7	12	10	13	obetydlig	6	svag	0	allmänt
2002-10-01	23	1582	3,3	5,1	8	10	11	obetydlig	6	svag	0	allmänt
2003-10-16	31	894	3,3	5,3	14	10	13	obetydlig	6	svag	0	allmänt
2004-09-30	22	1722	2,7	5,4	10	10	11	obetydlig	6	svag	0	allmänt
2005-09-29	28	1509	3,2	5,9	11	10	12	obetydlig	7	obetydlig	0	allmänt
2006-12-28	43	2981	3,8	5,5	17	10	14	obetydlig	6	svag	4	allmänt
2007-09-25	32	1782	3,7	5,5	13	10	13	obetydlig	6	svag	0	allmänt
2008-09-29	24	852	3,8	5,3	10	10	11	obetydlig	6	svag	0	allmänt

ARTLISTA		Provpunkt		3 b. Höje å, nedströms Häckebergasjön										
Provt.datum 2008-09-29				Provtagningskvalitet						96				
				Delprov					(ant ind)		Summa			
Känslighetsgrad/funktion	A	B	C	D	1	2	3	4	5	ant ind	%			
GLATTMASKAR														
<i>Oligochaeta</i> öriga	2				10	25	20	15	10	80	9,4			
MUSSLOR														
<i>Bivalvia</i>														
<i>Psidium</i> sp.	1	1	2		1	10	9	4	5	29	3,4			
<i>Sphaerium</i> sp.	2	1	2		5		5	1	2	13	1,5			
SNÄCKOR														
<i>Gastropoda</i>	3	4	2											
<i>Bathymphalus contortus</i>	3	4	2									X		
<i>Ancylus fluviatilis</i>	3	4	3		1							1	0,1	
KRÄFTDJUR														
<i>Crustacea</i>														
<i>Gammarus pulex</i>	4	5	2		14	25	20	14	10	83	9,7			
VATTENKVALSTER														
<i>Hydracarina</i>	1	3	2		1					5	7	13	1,5	
DAGSLÄNDOR														
<i>Ephemeroptera</i>														
<i>Ephemera danica</i>	5	2	3		4	3	9	5				21	2,5	
<i>Heptagenia sulphurea</i>	2	4	4		8	27	25	29	16	105	12,3			
<i>Baetis rhodani</i>	2	4	2		11	24			18	15	68	8,0		
SKALBAGGAR														
<i>Coleoptera</i>														
<i>Orectochilus villosus</i>	3	3	2						1				1	0,1
<i>Hydraena riparia</i>	5				3		2						5	0,6
<i>Limnius volckmari</i>	2	4	4		7	41	25	20	13	106	12,4			
NATTSLÄNDOR														
<i>Trichoptera</i>														
<i>Rhyacophila</i> sp.	1	3	3						1	1	2	0,2		
<i>Polycentropus flavomaculatus</i>	1	1	3		5	11	4	7	5	32	3,8			
<i>Hydropsyche angustipennis</i>	2	1	3		5		1					6	0,7	
<i>Hydropsyche pellucidula</i>	1	1	3				3	3	4	10	1,2			
<i>Hydropsyche siltalai</i>	1	1	2		1	21	15	20	25	82	9,6			
<i>Agapetus ochripes</i>	2	4	3		10	10	23			3	46	5,4		
<i>Lepidostoma hirtum</i>	2	5	3		10	2	32	5	10	59	6,9			
TVÄVINGAR														
<i>Diptera</i>														
<i>Eloeophila</i> sp.	3								1				1	0,1
<i>Dicranota</i> sp.	1	3	2		3		7					10	1,2	
Chironomidae	1	2	1		3	30	25	10	10	78	9,2			
Empididae	2	3	3		1						1	0,1		
ANTAL TAXA (exkl sökprov)												23		
ANTAL TAXA (inkl sökprov)												24		
INDIVIDANTAL					91	241	228	156	136	852	100			
Individantal/m ²												852		

Vattensystem: HÖJE Å	Vattendrag/namn: Höjeå, uppstr Lunds ARV	Provpunktsbeteckning: HOJ20
Provdatum: 2008-09-29	Koordinater x: 6176472 y: 1334145	Kommun: Lund
Lokaltyp: Å	Naturligt/grävt: naturligt	Läge: Ö järnvägsbro, vid vägbron - under bron

Lokalbeskrivning efter Handledning för miljöövervakning (Naturvårdsverket 2003)

Provtagning: Jan Pröjts	Antal prov: 5	Tid/prov (s): 60
Sortering: Maja Holmström	Separerade prover: Ja	Provsträcka (m): 1
Artbestämning: Ekologgruppen	Metod: Handbok för miljöövervakn. 1996	
Lokalens längd (normalt 10 m): 10 m	Vattenhastighet (0-3): 2	
Lokalens bredd (provyta, uppsk): 4 m	Vattennivå: medel	
Vattendragsbredd (våtyta): 7 m	Grumlighet: klart	
Lokalens medeldjup (provyta): 0,3 m	Färg: klart	
Lokalens maxdjup (provyta): 0,4 m	Vattentemperatur: 12 °C	

Bottensubstrat och vegetation på provytan

Dom Täck		Dom Täck		Dom Täck		Dom.art	
Findetritus:	D1 3	Finsediment:	0	Över.v.veg:	D2 2	igelknopp	
Grovdetritus:	D2 2	Sand:	1	Flytbladsveg:	0		
Fin död ved:	0	Grus:	1	Längskottsv.veg:	D1 3		
Grov död ved:	0	Fin sten:	D3 2	Rosettväxter:	0		
Utfällningar:	0	Grov sten:	D1 3	Mossor:	0		
		Fina block:	D2 2	Makroalger:	0		
		Grova block:	1	Veg utanför delprov:			
		Häll:	0	Övrigt utanför delprov:			

Bottentyp:

Kvalprov substr.: veg

Närmiljö 0-30m bredd, 50m sträcka

Dom Täck		Dom Täck	
Lövskog:	D3 1	Gräs/äng:	D1 3
Barrskog:	0	Hed:	0
Blandskog:	0	Hällmark:	0
Kalhygge:	0	Blockmark:	0
Våtmark:	0	Artif mark:	D2 1
Aker:	0		0

Strandzon 0-5m, 50m sträcka

Dom	Dom.art	Subdom.art
Träd:	D3 salix	
Buskar:	D2 salix	
Gräs/halvgräs:	D1 äng	
Annan veg:		
Övrigt:		

Beskuggning (0-3): 2

Dom. markanvändning: jordbruksbygd

Tätortsmiljö: Ja

Lokal lämplig för provtagning: mycket bra

Provet representativt för den provtagna åsträckan: ja

Övriga iakttagelser i fält:

Påverkan A: styrka: 0

Påverkan B: styrka: 0

Påverkan C: styrka: 0

Bedömning av prov från 2008-09-29

Underlag för bedömningar redovisas under respektive kolumn (se förklaringar under Metodik)

Allmänt		Försurningspåverkan: obetydlig		Föroreningspåverkan: måttlig		Naturvärde: allmänt	
Artantal:	högt	Kriteriepoäng (max 14):	13p	Indikatorgrupper, renvatten:		Kriteriepoäng - totalt:	1p
Individtäthet:	måttlig	Antal taxa:	1p	1 bäcksländesläkte		Övriga kriterier:	
Shannonindex:	mycket högt	Försurn.känslig sländart:	3p	2 dagslände familjer		Shannon index: 1 poäng	
ASPT-index:	lågt	Gammarus:	3p	3 familjer husbyggare			
EPT-index:	måttligt	Bäckbaggar:	1p	Gammarus, Elmis aenea, Limnius			
Surhetsindex:	mycket högt	Iglar:	1p	volckmari, Ancylus fluviatilis			
DFI-index:	måttligt	Musslor:	1p	Indikatorgrupper, smutsvatten:			
Dominerande taxa:		Snäckor:	1p	>100 Oligochaeta			
Chironomidae, 15%		B/P index:	2p	Helobdella stagnalis, Asellus aquaticus,			
Oligochaeta övriga, 12%				Erpobdella, Sialis, Sphaerium			
Gammarus pulex, 11%							

Kommentarer:

Lokalen hade ett högt individantal, medan antalet individer var måttligt. Många olika djurgrupper fanns representerade, dagsländor var en artrik grupp. Vanligast var detritusätande fjädermygglarver (Chironomidae) och glattmaskar (Oligochaeta) som tillsammans utgjorde en tredjedel av det totala individantalet. Både renvattenindikerande- och smutsvattentåliga djur förekom på lokalen som bedömdes vara måttligt påverkad av föroreningar. Inga ovanliga eller rödlistade arter noterades och naturvärdet bedömdes vara allmänt.

Jämfört med tidigare undersökningar var artantalet 2008 det näst högsta under perioden 1999-2008. Bedömningen av föroreningspåvekan som 2007 för första gången skiftade från betydlig till måttlig har också hållit i sig 2008.

Jämförelse med tidigare resultat

Datum	Artantal inkl kval	Individantal per m2	Shannon-index	ASPT-index	EPT-index	BpHI-max	Surhets-index	Försurnings-påverkan	DFI-index	Förorenings-påverkan	Naturvärde index värde
1999-09-30	25	711	2,4	4,6	5	10	12	obetydlig	4	betydlig	3 allmänt
2000-09-22	31	1050	3,4	5,2	9	10	13	obetydlig	5	måttlig	3 allmänt
2001-10-16	21	897	2,6	4,7	4	10	12	obetydlig	4	betydlig	0 allmänt
2002-10-01	28	1434	3,2	5,1	10	10	13	obetydlig	4	betydlig	0 allmänt
2003-10-16	30	767	3,2	4,8	8	10	13	obetydlig	4	betydlig	0 allmänt
2004-09-30	32	1603	3,0	4,7	8	10	13	obetydlig	4	betydlig	0 allmänt
2005-09-29	26	819	3,3	4,4	9	10	12	obetydlig	4	betydlig	0 allmänt
2006-12-28	46	5060	1,7	5,1	15	10	14	obetydlig	4	betydlig	6 högt
2007-09-25	34	1301	3,7	4,9	12	10	13	obetydlig	5	måttlig	6 högt
2008-09-29	39	1352	4,0	5,1	14	10	13	obetydlig	5	måttlig	1 allmänt

Vattensystem: HÖJE Å	Vattendrag/namn: Höjeå, nedstr Lunds ARV	Provpunktsbeteckning: HOJ21
Provdatum: 2008-09-29	Koordinater x: 6178000 y: 1332667	Kommun: Lund
Lokaltyp: Å	Naturligt/grävt: naturligt	Läge: ca 30 m nedströms vägbron i Trolleberg - 30-40m nedströms bro

Lokalbeskrivning efter Handledning för miljöövervakning (Naturvårdsverket 2003)

Provtagning: Jan Pröjts	Antal prov: 5	Tid/prov (s): 60
Sortering: Maja Holmström	Separerade prover: Ja	Provsträcka (m): 1
Artbestämning: Ekologgruppen	Metod: Handbok för miljöövervakn. 1996	
Lokalens längd (normalt 10 m): 10 m	Vattenhastighet (0-3): 2	
Lokalens bredd (provyta, uppsk): 3 m	Vattennivå: medel	
Vattendragsbredd (våtyta): 6 m	Grumlighet: klart	
Lokalens medeldjup (provyta): 0,3 m	Färg: klart	
Lokalens maxdjup (provyta): 0,4 m	Vattentemperatur: 13 °C	

Bottensubstrat och vegetation på provytan

	Dom	Täck		Dom	Täck		Dom	Täck	Dom.art
Findetritus:	D1	2	Finsediment:	0		Över.v.veg:	D3	2	säv
Grovdetritus:	D2	2	Sand:	0		Flytbladsveg:	0		
Fin död ved:	D3	1	Grus:	D3	2	Längskottsveg:	D2	2	
Grov död ved:	0		Fin sten:	D2	2	Rosettväxter:	0		
Utfällningar:	0		Grov sten:	D1	2	Mossor:	D1	2	fontinalis
			Fina block:	2		Makroalger:	0		
			Grova block:	0					
			Häll:	0					

Bottentyp: hård

Kvalprov substr.: veg

Veg utanför delprov:

Övrigt utanför delprov:

Närmiljö 0-30m bredd, 50m sträcka

Strandzon 0-5m, 50m sträcka

	Dom	Täck		Dom	Täck		Dom	Dom.art	Subdom.art
Lövskog:	D2	2	Gräs/äng:	D1	3	Träd:	D3	salix	
Barrskog:	0	0	Hed:	0		Buskar:	D2	salix	
Blandskog:	0		Hällmark:	0		Gräs/halvgräs:	D1		
Kalhygge:	0		Blockmark:	0		Annan veg:			
Våtmark:	0		Artif mark:	D3	1	Övrigt:			
Åker:	0			0					

Beskuggning (0-3): 1

Dom. markanvändning: jordbruksbygd

Tätortsmiljö: Ja

Lokal lämplig för provtagning: mycket bra

Provet representativt för den provtagna åsträckan: ja

Övriga iakttagelser i fält:

Påverkan A: styrka: 0

Påverkan B: styrka: 0

Påverkan C: styrka: 0

Bedömning av prov från 2008-09-29

Underlag för bedömningar redovisas under respektive kolumn (se förklaringar under Metodik)

Allmänt		Försurningspåverkan: obetydlig		Föroreningspåverkan: måttlig		Naturvärde: högt	
Artantal:	högt	Kriteriepoäng (max 14):	14p	Indikatorgrupper, revvatten:		Kriteriepoäng - totalt:	11p
Individtäthet:	hög	Antal taxa:	2p	Virvelmaskar		Ovanliga arter:	
Shannonindex:	mycket högt	Försurn.känslig sländart:	3p	1 bäcksländesläkte		Valvata cristata, 3p	
ASPT-index:	lågt	Gammarus:	3p	2 dagslände familjer		Sisyra fuscata?, 3p	
EPT-index:	måttligt	Bäckbaggar:	1p	5 familjer husbyggare		Brachycentrus subnubilus, 3p	
Surhetsindex:	mycket högt	Iglar:	1p	Gammarus, Elmis aenea, Limnius		Övriga kriterier:	
DFI-index:	måttligt	Musslor:	1p	volckmari, Ancylus fluviatilis		Antal taxa: 1 poäng	
Dominerande taxa:		Snäckor:	1p	Indikatorgrupper, smutsvatten:		Shannon index: 1 poäng	
Gammarus pulex, 20%		B/P index:	2p	>100 Oligochaeta			
Simuliidae, 13%				Helobdella stagnalis, Asellus aquaticus,			
Sphaerium sp., 11%				Erpobdella, Sphaerium, Radix			

Kommentarer:

I Höje å vid Trolleberg var både antalet arter samt antalet individer högt och många olika djurgrupper fanns representerade. Vanligast var sötvattensmärla (Gammarus pulex) och knottlarver (Simuliidae). Det fanns både revvattenindikerande och smutsvattengynnade arter på lokalen, som bedömdes vara måttligt påverkad av föroreningar. Tre ovanliga arter (även tidigare funna på lokalen) noterades och naturvärdet bedömdes vara högt.

De senare undersökningarna visar på en förbättring i bottenfaunasamhället med en fler och känsligare arter än tidigare. Revvattenarter har successivt etablerat sig och grupper som dag- och nattsländor och bäckvattenbaggar har blivit art och individrikare.

Jämförelse med tidigare resultat

Datum	Artantal inkl kval	Individantal per m2	Shannon- index	ASPT- index	EPT- index	BpHI- max	Surhets- index	Försurnings- påverkan	DFI- index	Förorenings- påverkan	Naturvärde index värde
1999-09-30	24	738	3,2	4,2	4	10	12	obetydlig	4	betydlig	3 allmänt
2000-09-22	25	1718	2,6	4,6	7	10	12	obetydlig	4	betydlig	3 allmänt
2001-10-16	30	1597	2,3	4,5	7	10	13	obetydlig	5	måttlig	0 allmänt
2002-10-01	22	2705	2,4	3,9	6	10	12	obetydlig	4	betydlig	6 högt
2003-10-16	23	1200	2,7	4,7	7	10	12	obetydlig	4	betydlig	0 allmänt
2004-09-30	25	1537	3,6	4,8	7	10	12	obetydlig	5	måttlig	0 allmänt
2005-09-29	26	2899	2,7	5,1	11	10	12	obetydlig	4	betydlig	3 allmänt
2006-12-28	51	4927	3,7	5,6	16	10	14	obetydlig	5	måttlig	16 mycket högt
2007-09-25	43	1799	3,9	4,8	14	10	14	obetydlig	5	måttlig	11 högt
2008-09-29	44	2371	3,9	5,3	14	10	14	obetydlig	5	måttlig	11 högt

Vattensystem: HÖJE Å	Vattendrag/namn: Önnerupsbäcken, Önnerup	Provpunktsbeteckning: Hoj23a
Provdatum: 2008-09-29	Koordinater x: 6178975 y: 1328135	Kommun: Lomma
Lokaltyp: Dike Naturligt/grävt: naturligt Läge: nära Önnerups gård, vid vägbron - 0-10m nedströms bro		

Lokal lämplig för provtagning: bra - något mjuk botten
Provet representativt för den provtagna åsträckan:
Övriga iakttagelser i fält:

Lokalbeskrivning efter Handledning för miljöövervakning (Naturvårdsverket 2003)

Provtagning: Jan Pröjts	Antal prov: 5	Tid/prov (s): 60
Sortering: Maja Holmström	Separerade prover: Ja	Provsträcka (m): 1
Artbestämning: Ekologgruppen	Metod: Handbok för miljöövervakn. 1996	
Lokalens längd (normalt 10 m): 10 m	Vattenhastighet (0-3): 2	
Lokalens bredd (provyta, uppsk): 1,5 m	Vattennivå: låg	
Vattendragsbredd (våtyta): 2,5 m	Grumlighet: klart	
Lokalens medeldjup (provyta): 0,2 m	Färg: klart	
Lokalens maxdjup (provyta): 0,3 m	Vattentemperatur: 13 °C	

Bottensubstrat och vegetation på provytan

	Dom	Täck		Dom	Täck		Dom	Täck	Dom.art
Findetritus:	D1	3	Finsediment:	D1	2	Över.v.veg:	D2	2	igellknopp
Grovdetritus:	D2	1	Sand:		0	Flytbladsveg:		0	
Fin död ved:		0	Grus:		0	Långskottsveg:	D1	2	vattenpest
Grov död ved:		0	Fin sten:	D2	2	Rosettväxter:		0	
Utfällningar:		0	Grov sten:	D3	1	Mossor:		0	
			Fina block:		0	Makroalger:		0	
			Grova block:		0				
			Häll:		0				

Bottentyp: mellan

Kvalprov substr.: veg

Övrigt utanför delprov:

Närmiljö 0-30m bredd, 50m sträcka

Strandzon 0-5m, 50m sträcka

	Dom	Täck		Dom	Täck		Dom	Dom.art	Subdom.art
Lövskog:		0	Gräs/äng:		0	Träd:			
Barrskog:		0	Hed:		0	Buskar:			
Blandskog:		0	Hällmark:		0	Gräs/halvgräs:	D1	högrört	
Kalhygge:		0	Blockmark:		0	Annan veg:			
Våtmark:		0	Artif mark:	D2	2	Övrigt:			
Aker:	D1	3			0				

Beskuggning (0-3): 0

Dom. markanvändning: jordbruksbygd

Tätortsmiljö: Nej

Bedömning av prov från 2008-09-29

Underlag för bedömningar redovisas under respektive kolumn (se förklaringar under Metodik)

Allmänt		Försurningspåverkan: obetydlig		Föroreningspåverkan: betydlig		Naturvärde: allmänt	
Artantal:	måttligt	Kriteriepoäng (max 14):	13p	Indikatorgrupper, renvatten:		Kriteriepoäng - totalt:	3p
Individtäthet:	måttlig	Antal taxa:	1p	Virvelmaskar		Ovanliga arter:	
Shannonindex:	högt	Försurn.känslig sländart:	3p	2 dagsländefamiljer		Valvata piscinalis, 3p	
ASPT-index:		Gammarus:	3p	2 familjer husbyggare			
EPT-index:	mycket lågt	Bäckbaggar:	1p	Gammarus, Elmis aenea, Limnius			
Surhetsindex:	mycket högt	Iglar:	1p	volckmari, Ancylus fluviatilis			
DFI-index:	lågt	Musslor:	1p	Indikatorgrupper, smutsvatten:			
Dominerande taxa:		Snäckor:	1p	Helobdella stagnalis, Asellus aquaticus,			
Baetis vernus, 26%		B/P index:	2p	Erpobdella, Sialis, Sphaerium, Radix			
Elmis aenea, 15%							
Asellus aquaticus, 12%							

Kommentarer:

I Önnerupsbäcken noterades ett måttligt artantal och en måttlig individtäthet. Av de vanligaste djurgrupperna saknades bäcksländor. Vanligast förekommande var dagsländan Baetis vernus och bäckvattenbaggen Elmis aenea, som båda är relativt känsliga för föroreningar. Dock fanns det även flera smutsvattengynnade arter och lokalen bedömdes vara betydligt påverkad av föroreningar. En ovanlig art hittades, snäckan Valvata piscinalis (även tidigare noterad på lokalen). Naturvärdet bedömdes vara allmänt.

Jämfört med tidigare undersökningar kan konstateras att bottenfaunan är vad som kan förväntas i ett jordbruksdike. Positivt för 2008 var att de renvattenkrävande djuren var representerade med fler arter och individer än tidigare.

Jämförelse med tidigare resultat

Datum	Artantal inkl kval	Individantal per m2	Shannon- index	ASPT- index	EPT- index	BpHI- max	Surhets- index	Försurnings- påverkan	DFI- index	Förorenings- påverkan	Naturvärde index	Naturvärde värde
2002-11-21	23	1148	2,6	4,7	5	10	7	obetydlig	4	betydlig	0	allmänt
2003-10-16	27	473	3,1	4,9	8	10	13	obetydlig	4	betydlig	3	allmänt
2004-09-30	23	1035	2,9	4,2	4	10	12	obetydlig	3	stark	0	allmänt
2005-09-29	24	1137	2,8	4,6	5	10	12	obetydlig	4	betydlig	3	allmänt
2006-12-28	47	5554	2,5	4,7	12	10	14	obetydlig	4	betydlig	9	högt
2007-09-25	30	1243	3,5	4,8	6	10	13	obetydlig	4	betydlig	3	allmänt
2008-09-29	31	1112	3,4	4,5	6	10	13	obetydlig	4	betydlig	3	allmänt

ARTLISTA		Provpunkt	23a. Önnerupsbäcken								
Prov.t datum 2008-09-29			Provtagningskvalitet					84			
			Delprov (ant ind)					Summa			
Känslighetsgrad/funktion	A	B	C	D	1	2	3	4	5	ant ind	%
VIRVELMASKAR obest											
<i>Turbellaria</i>											
Polycelis sp.	3	3	3			1				1	0,1
GLATTMASKAR											
<i>Oligochaeta öriga</i>											
	2				20	31	10	30	5	96	8,6
IGLAR											
<i>Hirudinea</i>											
Glossiphonia complanata	3	3	2			9				9	0,8
Helobdella stagnalis	2	3	1					1		1	0,1
Erpobdella octoculata	1	3	2		1	2	2			5	0,4
Erpobdella testacea	2	3	2		2			1		3	0,3
MUSSLOR											
<i>Bivalvia</i>											
Sphaerium sp.	2	1	2			42	13	6	4	65	5,8
SNÄCKOR											
<i>Gastropoda</i>											
Physa fontinalis	3	4	2			1				1	0,1
Radix balthica/labiata	3	4	2				1			1	0,1
Ancylus fluviatilis	3	4	3			5		3		8	0,7
Valvata piscinalis	5	4	2	5		1				1	0,1
Bithynia tentaculata	3	4	2			1		4	2	7	0,6
KRAFTDJUR											
<i>Crustacea</i>											
Asellus aquaticus	1	5	2		25	41	23	22	21	132	11,9
Gammarus pulex	4	5	2		1	31	10	10	8	60	5,4
VATTENKVALSTER											
<i>Hydracarina</i>											
	1	3	2		4					4	0,4
DAGSLÄNDOR											
<i>Ephemeroptera</i>											
Heptagenia sulphurea	2	4	4		1		1			2	0,2
Baetis rhodani	2	4	2		2					2	0,2
Baetis vernus	4	4	3		80	50	76	51	34	291	26,2
TROLLSLÄNDOR											
<i>Odonata</i>											
Calopteryx splendens	3	3	3		1	1	2			4	0,4
SKALBAGGAR											
<i>Coleoptera</i>											
Nebrioporus depressus	1	3	3		3					3	0,3
Orectochilus villosus	3	3	2		6	4	1		2	13	1,2
Elmis aenea	2	4	4		38	41	29	35	25	168	15,1
Limnius volckmari	2	4	4		13	12	7	5	1	38	3,4
Oulimnius sp.	3	4	3			1	2	1	1	5	0,4
MEGALOPTERA											
<i>Sialis lutaria</i>											
	1	3	2		2	2			1	5	0,4
NATTSLÄNDOR											
<i>Trichoptera</i>											
Hydropsyche angustipennis	2	1	3		22		7	9		38	3,4
Limnephilus marmoratus?	3	5	4			1				1	0,1
Molanna angustata	2	5	2					1		1	0,1
TVÄVINGAR											
<i>Diptera</i>											
Simuliidae	1	1	2		5	5	7	8	10	35	3,1
Chironomidae	1	2	1		22	22	23	22	20	109	9,8
Tabanidae	3	3	2			1	2			3	0,3
ANTAL TAXA (exkl sökprov)										31	
ANTAL TAXA (inkl sökprov)										31	
INDIVIDANTAL					248	305	216	209	134	1112	100
Individantal/m ²										1112	

Undersökning av växt- och djurplankton i Häckebergasjön och Björkesåkrasjön, 2008

Mallomonas pseudocoronata från Häckebergasjön augusti 2008,
en ny alg för Sverige (Foto: Gertrud Cronberg)

Mars 2009

Gertrud Cronberg
Ekologiska Institutionen
Limnologi
Ekologihuset
223 62 Lund

Häckebergasjön

Växtplanktons biomassa var mycket stor, 15,4 mg/L. Växtplanktonsamhället dominerades av blågröna alger tillhörande släktena *Microcystis*, *Anabaena*, *Anabaenopsis* och *Aphanizomenon gracile* samt kiselalger, cryptomonader och guldalger. Övriga alggrupper hade mindre betydelse (Figur 1-2, 4; Tabell 1-2).

Dominerande växtplankton	mg/L	%	Dominerande djurplankton
<i>Anabaena macrospora</i>	5,0	32	1) <i>Polyarthra vulgaris</i>
<i>Aulacoseira</i> spp.	2,32	15	2) <i>Keratella cochlearis tecta</i>
<i>Cryptomonas</i> spp.	1,69	11	3) <i>Pompholyx sulcata</i>
<i>Mallomonas pseudocoronata</i>	1,16	8	4) Cyclopoida hoppkräftor
<i>Aphanizomenon gracile</i>	1,1	7	5) <i>Daphnia cucullata</i>

Växtplanktonsamhället i Häckebergasjön dominerades av blågröna alger och kiselalger. Dominerande blågrönalger var *Anabaena macrospora*, *Aphanizomenon gracile*, *Microcystis* spp. Vanligt förekommande kiselalger var släktena *Aulacoseira* och *Cyclotella*. Dessutom förekom rikligt med rekylalger, pansarflagellater och guldalgen *Mallomonas pseudocoronata* (Tabell 1).

Häckebergasjön hade ett artrikt, utpräglat eutroft växtplanktonsamhälle. Totalt registrerades 74 arter/grupper. Grönalger utgjorde 32 %, blågröna alger 32 % och kiselalger 13 % och av totala antalet arter (Figur 1, 3, Tabell. 2). Eutrofa och indifferentia arter dominerade.

Det totala antalet djurplankton var stort. Djurplanktonsamhället dominerades av hjuldjuren *Polyarthra vulgaris*, *Keratella cochlearis tecta* och *Pompholyx sulcata*. Dessutom förekom rikligt med cyclopoida hoppkräftor och hinnkräftan *Daphnia cucullata*. Antalet djurplankton arter var relativt högt, 13 arter/grupper registrerades. Endast indifferentia och eutrofa arter registrerades (Tabell 3).

Figur 1. Fördelning av registrerade arter på olika alggrupper, 2008.

Björkesåkrasjön

I Björkesåkrasjön uppmättes växtplanktons biomassa till 0,78 mg/L. Biomassan dominerades till 100% av rekylalger (Figur 1-2, Tabell 1). Det var ett artfattigt växtplanktonsamhälle. Endast 30 arter/grupper registrerades (Fig.1).

Dominerande växtplankton	mg/L	%	Dominerande djurplankton
<i>Cryptomonas</i> sp	0,40	52	1) Nauplier
<i>Rhodomonas</i> sp	0,38	48	2) <i>Polyarthra vulgaris</i>
			3) <i>Synchaeta</i> sp

Växtplanktonsamhället i Björkesåkrasjön dominerades av rekylalgerna *Cryptomonas* sp och *Rhodomonas* sp. Övriga alger förekom endast i små mängder. Eutrofa och indifferentia arter dominerade i sjön.

Mängden djurplankton var stor i Björkesåkrasjön. Djurplankton dominerades av nauplier och av hjuldjuren *Polyarthra vulgaris* och *Synchaeta* sp. För övrigt var djurplanktonsamhället artfattigt. Endast 12 arter registrerades. Totalt sett dominerade indifferentia arter (Tabell 3). Troligtvis var betning av djurplankton på växtplankton mycket stor och endast rekylalger och kiselalger kunde överleva det hårda betningstrycket.

Figur 2. Växtplanktons biomassa fördelad på olika taxonomiska grupper, 2008.

Figur 3. Växtplanktons fördelning på olika trofiska grupper, 2008.

Häckebergasjön (2008) dominerades blågröna alger och kiselalger. Biomassan av alger och artdiversiteten var stor.

Björkesåkrasjön (2008) dominerades rekyalger till 100%. Växtplanktons biomassa var mycket låg liksom artdiversiteten.

Planktonförhållandena i Häckebergasjön och Björkesåkrasjön har inte förändrats nämnvärt under augusti – september, 1993-2008. Registrerade skillnader kan vara naturliga mellanårsvariationer, som styrs mest av olika klimatiska förhållanden.

Tabell 1. Växtplanktons biomassa, Häckeberga- och Björkesåkrasjön 2008.

Provtagning 26 augusti 2008		
Species	Häckebergasjön	Björkesåkrasjön
Cyanophyceae (Blågröna alger)		
Anabaena lemmermannii	0,968	
A. macrospora	4,992	
Anabaenopsis sp	0,145	
Aphanizomenon gracile	1,096	
Blågröna celler, diam. 5µ	0,306	
Microcystis aeruginosa	0,145	
M. botrys	0,131	
M. flos-aquae	0,179	
M. wesenbergii	0,087	
M. viridis	0,087	
Pico blågröna alger		
Planktolyngbya limnetica	0,414	
Planktothrix agardhii	0,440	
Chrysophyceae (Guldalger)		
Mallomonas pseudocoronata	1,157	
Chlorophyceae (Grönalger)		
Scenedesmus spp.		
Diatomophyceae (Kiselalger)		
Aulacoseira spp.	2,327	
Cyclotella sp.	0,670	
Dinophyceae (Pansarflagellater)		
Ceratium furcoides	0,056	
C. hirundinella	0,063	
Kolkwitsiella entzii	0,007	
Peridinium spp.	0,405	
Cryptophyceae (Rekylalger)		
Cryptomonas sp.	1,685	0,401
Rhodomonas sp.	0,060	0,376
Monader		
	-	-
Totala biomassan, mg/L	15,42	0,78
Biomassa/taxonomisk grupp		
Blågröna alger	8,99	
Grönalger		
Kiselalger	2,997	
Rekylalger	1,745	0,777
Guldalger	1,157	
Pansarflagellater	0,53	
Monader		
Totalt	15,42	0,78

Tab. 2 (1). Växtplankton i Häckeberga - och Björkesåkrasjön, 2008.

Provtagning 26 augusti 2008			
Förekomst: 1 = enstaka, 2 = vanlig, 3 = riklig-dominant			
Ekologisk grupp: E = eutrof, I = indifferent, O = oligotrof			
SPECIES	EG	Häckebergasjön	Björkesåkrasjön
CYANOPHYTA (Blågröna alger)			
Chroococcales			
Aphanocapsa delicatissima W. & G.S.West	E		1
Aphanothece minutissima (W. West) Kom.-Leg	E		1
Merismopedia sp.	I	1	1
Microcystis aeruginosa (Kütz.) Kütz.	E	2	
M. botrys Teiling	E	1	
M. wesenbergii (Kom.) Kom. in Kondr.	E	1	
M. viridis (A. Braun) Lemm.	E	1	
Radiocystis geminata Skuja	I	1	
Rhabdoderma lineare Schmidle & Lauterb.	E	1	
Snowella atomus Kom. & Hind.	I	1	
S. litoralis (Häyren) Kom. & Hind.	I	1	
S. septentrionalis Kom. & Hind.	I	1	
Woronichinia karelica Kom. & Kom.-Legn.	I	1	
Nostocales			
Anabaena flos-aquae Bréb. ex Born. et Flah.	E	2	
A. lemmermannii P. Richt.	I	2	
A. macrospora Kleb.	E	3	
Anabaenopsis sp.	E	1	
Aphanizomenon gracile (Lemm.) Lemm.	E	2	
A. klebahnii (Elenk.) Pech. & Kalina	E	1	
Oscillatoriales			
Planktolyngbya brevicellularis Cronb. & Kom.	E	2	
P. contorta (Lemm.) Anagn. & Kom.	E	1	
P. limnetica (Lemm.) Kom.-Legn. & Cronb.	E	2	
Planktothrix agardhii Gom.	E	2	
Pseudanabaena limnetica (Lemm.) Kom.	E	1	
P. mucicola (Naum. et Hub.-Pest.) Bourr.	E	2	
Romeria simplex (Hind.) Hind.	E	2	
CHLOROPHYTA (Grönalger)			
Volvocales			
Chlamydomonas sp.	I	1	
Phacotus lenticularis (Ehr.) Stein	E	1	
Chlorococcales			
Actinastrum hantzschii Lagerh.	E	1	
Ankistrodesmus bibrainus Korsch.	E	1	
A. falcatus (Corda) Ralfs	E	1	
Coelastrum microporum Näg.	E	1	
C. sphaericum Näg.	I	1	
Crucigenia quadrata Morren	I	1	
C. tetrapedia Morren	I	1	
Crucigeniella apiculata (Lemm.) Kom.	I	1	
Dictyosphaerium tetrachotomum Printz	E	1	
Golenkinia radiata Chod.	E	1	
Micractinium pusillum Fres.	I	1	
Oocystis sp.	I	1	
Pediastrum boryanum (Turp.) Mengh.	E	1	1
Pediastrum duplex Meyen	E	1	1
P. kawraiskyi Schmidle	E		1

Tab. 2 (2). Växtplankton i Häckeberga - och Björkesåkrasjön, 2008.

SPECIES	EG	Häckebergasjön	Björkesåkrasjön
<i>Pediastrum simplex</i> Meyen	E	1	
<i>Scenedesmus acuminatus</i> Chod.	E	1	
<i>S. communis</i> Hegew.	E		1
<i>S. opoliensis</i> P. Richt.	E	1	1
<i>Scenedesmus</i> spp.	E		1
<i>Tetraedron minimum</i> (A. Braun) Hansg.	E	2	
Zygnematales			
<i>Closterium</i> sp.	I	1	
<i>Cosmarium</i> sp.	O	1	1
<i>Euastrum</i> sp.	I		1
<i>Staurastrum tetracerum</i> Ralfs	I	1	
Ulothricales			
<i>Elakatothrix biplex</i> Hind.	I	1	
Chrysophyceae (Guldalger)			
<i>Mallomonas pseudocoronata</i> Prescott	E	2	
Haptophyceae, (Häftalger)			
<i>Chrysochromulina parva</i> Lack.	E	1	
Diatomophyceae (Kiselalger)			
<i>Achnantes</i> sp.	I		1
<i>Acanthoceras zachariasii</i> (Brun) Simons.	I	1	
<i>Asterionella formosa</i> Hass.	I	1	
<i>Aulacoseira granulata</i> (Ehr.) Simons	E	1	
<i>A. granulata</i> var. <i>angustissima</i> Müll.	I	2	
<i>Aulacoseira</i> spp.	I	2	1
<i>Campylodiscus</i> sp.	I		1
<i>Cocconeis</i> sp.	I		1
<i>Cyclotella</i> spp.	I	2	1
<i>Fragilaria crotonensis</i> Kitton	I		1
<i>Fragilaria</i> sp.	I		1
<i>Frustulia</i> sp.	I		1
<i>Navicula</i> sp.	I		1
<i>Stephanodiscus binderanus</i> (Kütz.) Krieg.	E	1	
<i>Stephanodiscus</i> sp.	E	1	
<i>Surirella</i> sp.	I		1
<i>Synedra berlinensis</i> Lemm.	E	1	
<i>Synedra</i> sp.	I	1	1
<i>Tabellaria fenestrata</i> var. <i>asterionelloides</i> Grun	I		1
<i>Tabellaria flocculosa</i> (Roth) Kütz.	I		1
Xanthophyceae, (Gulgröna alger)			
<i>Gonyochloris fallax</i> Fott	I	1	1
<i>Goniochloris mutica</i> (A. Braun) Fott	I	1	
Cryptophyceae (Rekylalger)			
<i>Cryptomonas</i> sp.	I	2	3
<i>Rhodomonas</i> sp.	I	1	3
Dinophyceae (Pansarflagellater)			
<i>Ceratium furcoides</i> Schröd.	I	1	
Färglösa flagellater			
<i>Katablepharis ovalis</i> Skuja	I	2	

Tab. 2 (3). Växtplankton i Häckeberga - och Björkesåkrasjön, 2008.

SPECIES	EG	Häckebergasjön	Björkesåkrasjön
C. hirundinella (O.F.M.) Schrank	I	1	
Gymnodinium excavatum Penard	I	1	
Kolwitiella acuta (Apst.) Elbrächter	E	1	
Peridiniopsis polonicum (Wolosz.) Bourr.	E	1	
P. elpatiewskyi (Ostenf.) Bourr.	I	1	
Peridinium sp.	I	2	
Euglenophyceae (Ögonalger)			
Euglena sp.	E	1	1
Lepocinclis sp.	E	1	
Phacus sp.	I	1	1
Trachelomonas spp.	E	1	1
Totala antalet arter/grupper		76	30
Antal species / taxonomisk grupp			
		Häckebergasjön	Björkesåkrasjön
Blågröna alger		24	3
Guldalger		1	-
Kiselalger		10	13
Grönalger		24	8
Gulgröna alger		2	1
Häftalger		1	-
Pansarflagellater		7	-
Rekylalger		2	2
Ögondjur		4	3
Färglösa flagellater		1	-
		76	30
Antal species / trofisk grupp			
		Häckebergasjön	Björkesåkrasjön
Eutrof		41	10
Indifferent		34	19
Oligotrofa		1	1

Tabell 3. Djurplankton, Häckeberga- och Björkesåkrasjön, 2008.

E G = ekologisk grupp			
E = eutrof, I = indifferent, O = oligotrof			
Förekomst: 1 = enstaka 2 = vanlig 3 = riklig			
Provtagning den 26 augusti 2008.			
Taxa	SJÖ	E G	Häckebergasjön Björkesåkrasjön
ROTATORIA (Hjuldjur)			
Anuraeopsis fissa GOSSE		E	2
Asplanchna priodonta GOSSE		E	1 2
Brachionus angularis GOSSE		E	1
Conochilus sp.		I	1
Keratella cochlearis (Gosse)		I	1 1
K. cochlearis tecta (Gosse)		E	2
K. quadrata MÜLL.		E	1 2
K. serratula (EHERENBERG)		O	1
Polyarthra vulgaris CARLIN		I	3 3
P. remata (SKORIKOV)		I	1
Pompholyx sulcata HUDSON		E	2
Synchaeta sp		I	3
Testidunella sp		I	1
CRUSTACEA (Kräftdjur)			
Cladocera (Hinnkräfta)			
Bosmina coregoni BAIRD			1
B. longirostris (MÜLL.)		I	2
Ceriodaphnia quadrangula (MÜLL.)		I	1
Chydorus sphaericus MÜLL.		E	1 1
Daphnia cucullata SARS		E	2
Diaphanosoma brachyurum (LIÉVIN)		I	2
Copepoda (Hoppkräfta)			
Calanoida copepoder		I	1
Cyclopoida copepoder		I	2 1
Nauplier		I	1 3
Totala antalet arter/grupper			19 12

Påväxt – artlistor

Antal räknade kiselalgsskal i Höje å 2008-09-29

S: föroreningskänsligheten enligt en skala 1-5, där 1 betyder att arten är föroreningstolerant och 5 betyder att arten är föroreningskänslig

V: indikatorvärdet enligt en skala 1-3, där 3 betyder att arten är en stark indikator

pH: surhetsvärde enligt van Dam et al. (1994), där

1 = acidobiont, dvs. arter med optimalt pH < 5,5

2 = acidofil, dvs. arter som i huvudsak förekommer vid pH < 7

3 = circumneutral, dvs. arter som i huvudsak förekommer vid pH omkring 7

4 = alkalifil, dvs. arter som i huvudsak förekommer vid pH > 7

5 = alkalibiont, dvs. arter med förekomst enbart vid pH > 7

Index mm:

IPS = Indice de Polluo-sensibilité Spécifique

TDI = Trophic Diatom Index

%PT = % Pollution Tolerante valves

ACID = ACidity Index for Diatoms

ADMI (%) = artkomplexet *Achnanthes minutissima* (*Achnantheidium minutissimum*)

EUNO (%) = släktet *Eunotia*

21. HÖJE Å, Trolleberg

2008-09-29

Lokalkoordinater: 6177990 / 1332690

Metodik: SS-EN 14407

Artbestämning: Amelie Jarlman

Arter	Kod	S	V	pH	Antal skal	Relativ frekvens (%)			
Achnanthes conspicua A. Mayer	ACON	4,0	1	3	1	0,2			
Achnanthes lanceolata (Brébisson) Grunow ssp. frequentissima Lange-Bertalot	ALFR	3,4	1	4	5	1,2			
Achnanthes lanceolata (Brébisson) Grunow var. lanceolata Grunow	ALAN	4,6	1	4	2	0,5			
Achnanthes minutissima group III (mean width >2,8µm)	AMI3	4,0	1	3	47	11,3			
Amphora libyca Ehrenberg	ALIB	4,0	2	4	2	0,5			
Amphora pediculus (Kützing) Grunow	APED	4,0	1	4	56	13,5			
Amphora veneta Kützing	AVEN	1,0	2	5	2	0,5			
Cocconeis placentula Ehrenberg incl. varieties	CPLA	4,0	1	4	67	16,1			
Cyclostephanos dubius (Fricke) Round	CDUB	3,0	2	5	1	0,2			
Cyclostephanos invisitatus (Hohn & Hellerman) Theriot, Stoermer & Håkansson	CINV	2,6	1	0	18	4,3			
Cyclotella atomus Hustedt	CATO	2,0	1	4	16	3,9			
Cyclotella meneghiniana Kützing	CMEN	2,0	1	4	2	0,5			
Cyclotella pseudostelligera Hustedt	CPST	4,0	1	3	8	1,9			
Diatoma tenuis Agardh	DITE	3,0	1	4	1	0,2			
Encyonema lange-bertalotii Krammer	ENLB	4,0	1	3	30	7,2			
Eunotia minor (Kützing) Grunow in Van Heurck	EMIN	4,6	1	2	1	0,2			
Eunotia sp.	EUNS	5,0	1	2	2	0,5			
Fragilaria capucina Desmazières var. vaucheriae (Kützing) Lange-Bertalot	FCVA	3,4	1	4	1	0,2			
Fragilaria parasitica (W. Smith) Grunow var. subconstricta Grunow	FPSC	4,0	1	4	2	0,5			
Fragilaria pinnata Ehrenberg var. pinnata	FPIN	4,0	1	4	2	0,5			
Fragilaria ulna (Nitzsch) Lange-Bertalot var. ulna	FULN	3,0	1	4	1	0,2			
Gomphonema cf. angustatum (Kützing) Rabenhorst	GANG	3,0	1	3	4	1,0			
Gomphonema parvulum Kützing var. parvulum	GPAR	2,0	1	3	15	3,6			
Gomphonema pumilum group	GPUM	4,5	1	4	3	0,7			
Gomphonema sp.	GOMS	3,6	2	0	6	1,4			
Mayamaea atomus var. permissus (Hustedt) Lange-Bertalot	MAPE	2,3	1	4	3	0,7			
Melosira varians Agardh	MVAR	4,0	1	4	6	1,4			
Navicula antonii Lange-Bertalot	NANT	4,0	1	4	1	0,2			
Navicula capitatoradiata Germain	NCPR	3,0	2	4	11	2,7			
Navicula cryptotenella Lange-Bertalot	NCTE	4,0	1	4	5	1,2			
Navicula gregaria Donkin	NGRE	3,4	1	4	14	3,4			
Navicula lanceolata (Agardh) Ehrenberg	NLAN	3,8	1	4	3	0,7			
Navicula minima Grunow	NMIN	2,2	1	4	10	2,4			
Navicula monoculata Hustedt	NMOC	3,0	2	4	1	0,2			
Navicula reichardtiana Lange-Bertalot var. reichardtiana	NRCH	3,6	1	4	2	0,5			
Navicula subhamulata Grunow	NSBH	4,0	1	3	1	0,2			
Navicula subminuscula Manguin	NSBM	2,0	1	4	3	0,7			
Navicula tripunctata (O. F. Müller) Bory	NTPT	4,4	2	4	16	3,9			
Navicula trophicatrix Lange-Bertalot	NTCX	3,5	1	4	1	0,2			
Navicula veneta Kützing	NVEN	1,0	2	4	1	0,2			
Nitzschia acula Hantzsch	NACU	4,0	3	4	1	0,2			
Nitzschia amphibia Grunow f. amphibia	NAMP	2,0	2	4	7	1,7			
Nitzschia fonticola Grunow in Cleve & Möller	NFON	3,5	1	4	1	0,2			
Nitzschia cf. liebetruithii Rabenhorst var. liebetruithii	NLBT	2,0	1	5	2	0,5			
Nitzschia palea (Kützing) W. Smith var. debilis (Kützing) Grunow	NPAD	3,0	1	3	2	0,5			
Nitzschia paleacea (Grunow) Grunow	NPAE	2,5	1	4	7	1,7			
Nitzschia recta Hantzsch in Rabenhorst	NREC	3,0	2	4	3	0,7			
Nitzschia subacicularis Hustedt in A. Schmidt et al.	NSUA	3,0	3	4	2	0,5			
Nitzschia cf. supralitorea Lange-Bertalot	NZSU	1,5	2	3	6	1,4			
Nitzschia tubicola Grunow	NTUB	2,8	2	4	1	0,2			
Nitzschia sp.	NZSS	1,0	2	0	1	0,2			
Rhoicosphenia abbreviata (Agardh) Lange-Bertalot	RABB	4,0	1	4	2	0,5			
Stephanodiscus hantzschii Grunow in Cleve & Grunow	SHAN	1,8	1	5	6	1,4			
Surirella brebissonii var. kützingii Krammer & Lange-Bertalot	SBKU	3,0	2	4	1	0,2			
SUMMA (antal skal):					415				
SUMMA (antal taxa):					54				
Index och statusklassning									
Antal taxa:	54	TDI (0-100):	69,9	ADMI (%):	11,3	Acidofil (%):	7	Alkalibiont (%):	27
Diversitet:	4,53	% PT:	17,6	EUNO (%):	0,7	Circumneutral (%):	275	Odefinierad (%):	60
IPS (1-20):	12,5	ACID:	8,31	Acidobiont (%):	0	Alkalifil (%):	631		

3B. HÖJE Å, nedströms Häckebergasjön

2008-09-29

Lokalkoordinater: 6165430 / 1349665

Metodik: SS-EN 14407

Artbestämning: Amelie Jarlman

Arter	Kod	S	V	pH	Antal skal	Relativ frekvens (%)
Achnanthes clevei Grunow var. clevei	ACLE	4,0	2	4	1	0,2
Achnanthes conspicua A. Mayer	ACON	4,0	1	3	2	0,5
Achnanthes lanceolata (Brébisson) Grunow ssp. frequentissima Lange-Bertalot	ALFR	3,4	1	4	4	0,9
Achnanthes lanceolata ssp. rostrata (Oestrup) Lange-Bertalot	ALAR	4,4	1	4	1	0,2
Achnanthes minutissima group III (mean width >2,8µm)	AMI3	4,0	1	3	15	3,5
Amphora pediculus (Kützing) Grunow	APED	4,0	1	4	31	7,3
Asterionella formosa Hassall	AFOR	4,0	1	4	1	0,2
Aulacoseira ambigua (Grunow) Simonsen	AAMB	3,0	1	4	115	27,0
Caloneis bacillum (Grunow) Cleve	CBAC	4,0	2	4	2	0,5
Cocconeis pediculus Ehrenberg	CPED	4,0	2	4	5	1,2
Cocconeis placentula Ehrenberg incl. varieties	CPLA	4,0	1	4	82	19,2
Cyclostephanos dubius (Fricke) Round	CDUB	3,0	2	5	23	5,4
Cyclostephanos invisitatus (Hohn & Hellerman) Theriot, Stoermer & Håkansson	CINV	2,6	1	0	1	0,2
Cyclotella cf. atomus Hustedt	CATO	2,0	1	4	1	0,2
Cyclotella meneghiniana Kützing	CMEN	2,0	1	4	2	0,5
Cyclotella pseudostelligera Hustedt	CPST	4,0	1	3	3	0,7
Cyclotella cf. radiosa (Grunow) Lemmermann	CRAD	4,0	1	4	3	0,7
Diatoma tenuis Agardh	DITE	3,0	1	4	1	0,2
Encyonema lange-bertalotii Krammer	ENLB	4,0	1	3	2	0,5
Fragilaria berlinensis (Lemmermann) Lange-Bertalot	FBER	3,0	1	4	14	3,3
Fragilaria capucina Desmazières var. gracilis (Oestrup) Hustedt	FCGR	4,8	1	3	3	0,7
Fragilaria capucina Desmazières cf. var. rumpens (Kützing) Lange-Bertalot	FCRU	4,0	1	3	7	1,6
Fragilaria crotonensis Kitton	FCRO	4,0	1	4	1	0,2
Fragilaria pinnata Ehrenberg var. pinnata	FPIN	4,0	1	4	11	2,6
Fragilaria sp.	FRAS	4,0	3	0	1	0,2
Gomphonema olivaceum (Hornemann) Brébisson var. olivaceum	GOLI	4,6	1	5	1	0,2
Hippodonta cf. costulata (Grunow) Lange-Bertalot Metzeltin & Witkowski	HCOS	4,0	2	4	1	0,2
Hippodonta cf. lueneburgensis (Grunow) Lange-Bertalot Metzeltin & Witkowski	HLUE	4,0	2	0	2	0,5
Meridion circulare (Greville) Agardh var. circulare	MCIR	5,0	2	4	2	0,5
Navicula capitatoradiata Germain	NCPR	3,0	2	4	5	1,2
Navicula cryptocephala Kützing	NCRY	3,5	2	3	1	0,2
Navicula cryptotenella Lange-Bertalot	NCTE	4,0	1	4	2	0,5
Navicula minima Grunow	NMIN	2,2	1	4	7	1,6
Navicula radiosa Kützing	NRAD	5,0	2	3	1	0,2
Navicula reichardtiana Lange-Bertalot var. reichardtiana	NRCH	3,6	1	4	6	1,4
Navicula cf. seminulum Grunow	NSEM	1,5	2	3	1	0,2
Navicula subrotundata Hustedt	NSBR	2,3	1	4	2	0,5
Navicula tripunctata (O. F. Müller) Bory	NTPT	4,4	2	4	16	3,8
Navicula sp.	NASP	3,4	2	0	1	0,2
Nitzschia amphibia Grunow f. amphibia	NAMP	2,0	2	4	1	0,2
Nitzschia dissipata (Kützing) Grunow var. dissipata	NDIS	4,5	3	4	3	0,7
Nitzschia fonticola Grunow in Cleve & Möller	NFON	3,5	1	4	19	4,5
Nitzschia linearis (Agardh) W. Smith var. linearis	NLIN	3,0	2	4	1	0,2
Nitzschia subacicularis Hustedt in A. Schmidt et al.	NSUA	3,0	3	4	8	1,9
Nitzschia sp.	NZSS	1,0	2	0	6	1,4
Stephanodiscus hantzschii Grunow in Cleve & Grunow	SHAN	1,8	1	5	2	0,5
Stephanodiscus hantzschii Grunow f. tenuis (Hustedt) Håkansson & Stoermer	SHTE	3,0	1	5	6	1,4
SUMMA (antal skal):					426	
SUMMA (antal taxa):					47	
Index och statusklassning						
Antal taxa: 47	TDI (0-100) 63,3	ADMI (%): 3,5	Acidofil (%): 0	Alkalibiont (%): 75		
Diversitet: 3,95	% PT: 9,9	EUNO (%): 0,0	Circumneutral (%): 82	Odefinierad (%): 26		
IPS (1-20): 12,7	ACID: 7,54	Acidobiont (%): 0	Alkalifil (%): 817			

