
1

ALGAL SITUATION IN
MARINE WATERS SURROUNDING SWEDEN

AlgAware
 Oceanografi ska enheten
 No 6, 7 – 12 Juli 2008

Sammanfattning
Kiselalger dominerade växtplanktonproverna från både inre och yttre Skagerrak. Klorofyllfl uorescensmaxima i
yttre Skagerrak orsakades av kiselalger och dinofl agellatsläktet Ceratium. I Kattegatt var växtplanktonfl oran fattig
och klorofyllfl uorescensen således låg.

Filamentösa cyanobakterier observerades vid samtliga stationer i Öresund och i Östersjön i varierande mängder. Från
och med station BY5 kunde cyanobakterierna tydligt ses som fl ingor i vattnet och stora områden var grönfärgade
av dem. Sådana områden kunde observeras ut till station BCSIII-10, och norröver runt Gotland. I Hanöbukten
upphörde färgen och vattnet var mörkare och klarare utan synliga fl ingor. Klorofyllfl uorescensen var omkring 2
µg/l i södra Östersjön. Vid BCSIII-10 och BY15 i östra Östersjön var klorofyllfl uorescensmaxima nästan 3 µg/l.
Vid BY32 och BY38 (båda väst om Gotland) låg maxima precis under och precis över 2 µg/l vid respektive station.
Dessa maxima är rätt höga för Östersjön för denna månad.

22

Om AlgAware
SMHI genomför ca en gång per månad expeditioner med U/F Argos i Östersjön och Västerhavet. Resultat baserade på
semikvantitativ mikroskopanalys av planktonprover samt klorofyllmätningar presenteras kortfattat i denna rapport. Infor-
mation från SMHI:s satellitövervakning av algblomningar finns på www.smhi.se.

About AlgAware
SMHI carries out monthly cruises with R/V Argos in the Baltic and the Kattegat/Skagerrak. Results from semi quantitative
microscopic analysis of phytoplankton samples as well as chlorophyll measurements are presented in brief in this report.
Information from SMHI:s satellite monitoring of algal blooms is found on www.smhi.se.

Art / Species Gift / Toxin Eventuella symptom Clinical symptoms
Alexandrium spp. Paralytic

shellfish
poisoning
(PSP)

Milda symptom:
Inom 30 min.:
Stickningar eller en känsla av
bedövning runt läpparna, som
sprids gradvis till ansiktet och nacken;
stickningar i fingertoppar och tår;
Huvudvärk; yrsel, illamående,
kräkningar, diarré
Extrema symptom:
Muskelförlamning;
andningssvårigheter; känsla av att
kvävas;
Man kan vara död inom 2-24 timmar
efter att ha fått i sig giftet, på grund av
att andningsmuskulaturen förlamas.

Mild case:
Within 30 min:
tingling sensation ro numbness around lips,
gradually spreading to face and neck; prickly
sensation in fingertips and toes; headake,
dizziness, nausea, vomiting, diarrhoea.
Extreme case
Muscular paralysis; pronounced respiratory
difficulty; choking sensation; death trough
respiratory paralysis may occur within 2-24
hours after ingestion.

Dinophysis spp. Diarrehetic
shellfish
poisoning
(DSP)

Milda symptom:
Efter cirka 30 minuter till några
timmar:
yrsel, illamående, kräkningar, diarré,
magont
Extrema symptom:
Upprepad exponering kan orsaka
cancer

Mild case:
Within 30 min-a few hours:
dizziness, nausea, vomiting, diarrhoea,
abdominal pain. Extreme case:
Repeated exposure may cause cancer.

Chattonella spp. Fish toxin Låg celltäthet:
Ingen påverkan.
Hög celltäthet:
Fiskens gälar skadas, fisken dör.

Low cell numbers:
No effect on fish.
High cell numbers:
Fish death due to gill damage.

Pseudo- nitzschia
spp.

Amnesic
shellfish
poisoning
(ASP)

Milda symptom:
Efter 3-5 timmar:
yrsel, illamående, kräkningar, diarré,
magkramper
Extrema symptom:
Yrsel, hallucinationationer, förvirring,
förlust av korttidsminnet, kramper

Mild case:
Within 3-5 hours: dizziness, nausea, vomiting,
diarrhoea, abdominal cramps.
Extreme case:
dizziness, hallucinations, confusion, loss of
memory, cramps.

Översikt av potentiellt skadliga alger och det aktuella giftets effekt. Overview of potentially harmful algae and effects of
toxins. Manual on harmful marine microalgae (2003 - UNESCO Publishing).

Kartan på framsidan visar viktat medelvärde för klorofyll a, µg/l (0-20 m) vid de olika stationerna. Förekomst av
skadliga alger vid stationer där arter analyseras markeras med symbol. Då cirkeln är tom innebär detta att stationen inte
provtagits.

The map on the front page shows weighted mean of chlorophyll a, µg/l (0-20 m) at sampling stations. Presence of
harmful algae at stations where species analysis is performed is shown with a symbol An empty cirkel indicates that there
has been no sampling at that station.

33

Planktonproven fi ltrerades genom 10 µm polycarbonat fi lter och analyserades i ljusmikroskop. Potentiellt giftiga
alger är markerade med *. Klorofyllfl uorescens har mätts med hjälp av ctd och utgör endast ett ungefärligt mått på
mängden klorofyll a. På grund av begränsad teknisk utrustning ombord har inte små arter kunnat analyseras, vilket
innebär att exempelvis Chrysochromulina spp. inte kan rapporteras i detta AlgAware.

Skagerrak

Å15 och Å17 2008-07-07
Ett klorofyllfl uorescensmaximum på 15 meters djup vid Å15 orsakades av dinofl agellatsläktet Ceratium. Vid Å17
återfanns motsvarande maximum på 20 meters djup, och orsakades främst av kiselalgerna Leptocylindrus danicus
och Pseudo-nitzschia spp.*, och Ceratium var vanlig även här. Det integrerade provet (0-10 meter) var fattigt vad
det gäller växtplankton, ett fåtal arter fanns i låga cellantal.

Släggö 2008-07-07
Kiselalger dominerade växtplanktonprovet och Cerataulina pelagica fanns med högst antal celler. Ett annat
kiselalgsläkte, Pseudo-nitzschia spp.* och dinofl agellaten Ceratium lineatum var väldigt vanliga. Dinophysis
acuminata* fanns i antal precis under gränsvärdet för denna art.

Kattegatt

N14 2008-07-08
Kiselalgsläktet Pseudo-nitzschia spp.* dominerade växtplanktonprovet och Proboscia alata var väldigt vanlig. I övrigt
var det mycket få arter och klorofyllfl uorescensen var låg, omkring 1µg/l.

Anholt E 2008-07-08
Planktonsituationen var väldigt lik den vid N14, Pseudo-nitzschia spp.* dominerade och Proboscia alata var väldigt
vanlig.

Öresund

W Landskrona 2008-07-08
Ett ytprov innehöll ett fåtal fi lament (trådar) vardera av cyanobakterierna (blågrönalgerna) Anabaena spp.,
Aphanizomenon spp. och Nodularia spumigena*. Dinofl agellaterna Heterocapsa triquetra och Prorocentrum
minimum* observerades. Ett klorofyllfl uorescensmaximum uppmättes på 15 meters djup och orsakades av en
kiselalgsblomning. En tydlig nedgång av kisel, som kiselalgerna använder i uppbyggnaden av sina cellväggar
observerades på samma djup. Pseudo-nitzschia spp.* återfanns med högst cellantal av kiselalgerna, Proboscia alata,
Cerataulina pelagica och Thalassiosira spp. var vanliga. Inga cyanobakterier observerades på 15 meters djup.

Drogden 2008-07-08
Ett växtplanktonprov togs från ytan. Vattnet var klart och ett fåtal fi lament av cyanobakterierna Anabaena spp.
och Aphanizomenon spp. observerades. Dinofl agellaterna Prorocentrum minimum*, Ceratium tripos och Heterocapsa
triquetra fanns i låga antal.

Ceratium tripos

44

Östersjön

BY1 2008-07-08
Alla tre av de vanligaste fi lamentösa cyanobakterierna återfanns i ytprovet. Det var endast ett fåtal Anabaena spp.,
men Aphanizomenon spp. och Nodularia spumigena* var vanliga.

BY2 Arkonabassängen 2008-07-09
I ytprovet var Aphanizomenon spp. tre gånger så många i antal jämfört med Nodularia spumigena*, och Anabaenas
pp. fanns med några fi lament. I det integrerade provet (0-10 meter) dominerade Nodularia spumigena* och
Anabaena spp. och Aphanizomenon spp. var mindre vanliga. Övriga alger som observerades var dinofl agellaterna
Dinophysis acuminata* och Heterocapsa triquetra. Några centriska kiselalger, som Cyclotella choctawhatcheana fanns.
Några aggregationer av blekta N. spumigena* och Anabaena spp. observerades, vilka hade blivit växtsubstrat för
många alger. Hela ekosystem utvecklas på de mattor som döende cyanobakterier bildar.

BY4 2008-07-09
Aphanizomenon spp. dominerade i ytprovet medan Anabaena spp. och Nodularia spumigena* var mindre vanliga.
Kiselalgen Chaetoceros impressus observerades och fl agellaten Ebria tripartita var vanlig.

BY5 2008-07-09
Från bryggan rapporterades synliga områden med vatten som färgats grönt av cyanobakterier, och siktdjupet var
endast 4 meter. Klorofyllfl uorescensen var ca 2 µg/l från ytan och ned till 15 meter, vilket är rätt högt för denna
månad. Aphanizomenon spp. dominerade i ytprovet och i det integrerade provet (0-10 meter), men fanns i störst
mängd i ytprovet. Mängden Nodularia spumigena* var också stor, och ett fåtal fi lament av Anabaena spp. återfanns.
Observerade kiselalger var Chaetoceros impressus, C. danicus och Cylindrotheca closterium, och dinofl agellater
innefattade Dinophysis norvegica* och Heterocapsa triquetra. Flagellaten Ebria tripartita var vanlig.

BCSIII-10 2008-07-09
En ökning av områden med vatten färgat av cyanobakterier observerades på väg österut, och cyanobakterier hade
aggregerat och var synliga fl ingor. Nodularia spumigena* dominerade i ytvattnet och i det integrerade provet (0-
10 meter). Delvis blekta N. spumigena* och Anabaena spp. var i ansamlingar med kiselalgsläktet Nitzschia spp.,
centriska diatoméer och små fl agellater. Ebria tripartita, kiselalgen Cylindrotheca closterium och dinofl agellaten
Prorocentrum minimum* var närvarande.

BY10 2008-07-10
Ett ytprov innehöll lika mängder Anabaena spp. och Nodularia spumigena*, medan Aphanizomenon spp. var mindre
vanlig. Cyanobakterierna hade aggregerat till fl ingor i vattnet.

Aphanizomenon sp.

55

Östra Gotlandsbassängen BY15 2008-07-10
Siktdjupet var endast 4 meter och vattnet tydligt färgat av cyanobakterier som aggregerat till flingor. I det integrerade
provet (0-10 meter), bestod flingorna av Nodularia spumigena*, Anabaena spp. och epifyter (växter som växer på
växter), av vilka kiselalgsläktet Nitzschia var mest framträdande.

BY20 2008-07-10
Cyanobakterieflingor var synliga i vattnet. Det var färre cyanobakterier i ytprovet jämfört med föregående
stationer, och på väg mot stationen, var det områden med mörkare, mer ”normalt” färgat vatten. Det fanns störst
mängd av Anabaena spp., men filamenten var bleka och i ansamlingar med andra arter. Aphanizomenon spp. och
Nodularia spumigena* fanns också i relativt stora mängder, och små kolonibildande cyanobakterier var väldigt
vanliga. Kiselalgerna Nitzchia spp. och Cylindrotheca closterium samt dinoflagellaterna Dinophysis norvegica* och
Heterocapsa triquetra observerades. Siktdjupet översteg inte 4 meter och klorofyllfluorescensen var ungefär 1,5 µg/l
från ytan ned till femton meters djup.

BY32 2008-07-11
Antalen Anabaena spp. och Nodularia spumigena*var likvärdiga i ytprovet, medan antalet Aphanizomenon spp.
var större. Klorofyllfluorescensen låg mellan 1,5 – 2 µg/l från noll till femton meters djup. Små kolonibildande
cyanobakterier var mycket vanliga.

BY38 2008-07-11
Många ansamlingar (flingor) av bleka Anabaena spp. och Nodularia spumigena* fanns i ytprovet och det integrerade
provet (0-10 meter). Epifyter var vanliga, av vilka kiselalgen Nitzschia spp. fanns med störst cellantal. Kiselalgen
Cylindrotheca closterium och dinoflagellaten Heterocapsa triquetra var väldigt vanliga.

Ref. M1V1 2008-07-11
Anabaena spp. dominerade i ytprovet och i det integrerade provet (0-10 meter). Aphanizomenon spp. och Nodularia
spumigena* var vanliga. Dinoflagellaten Heterocapsa triquetra fanns med höga cellantal och klorofyllfluorescensen
låg mellan 1-1,5 µg/l från 0 - 18 meter. Siktdjupet var fem meter, vilket är ganska lågt.

Hanöbukten 2008-07-11
Planktonsituationen var mycket lik den vid Ref. M1V1.

Växtplankton analyser och text: Ann-Turi Skjevik

Ansamling av cyanobakterier
och epifyter.

6

www.smhi.se

