

BOTTENFAUNA I BROMMASJÖARNAS SUBLITTORAL 040921 – 040923


Anders Stehn

Innehållsförteckning

Sammanfattning	2
Inledning	2
Metodik	2
Syfte	2
Provtagningslokaler, sublittoralprov	3
Utförande	3
Fältarbete	3
Sublittoral provtagning	3
Laboratoriearbete	4
Index och beräkningar	4
Resultat och diskussion	4
Sublittoral prov	4
Referenser	5
Faktablad Råcksta träsk	6
Faktablad Kyrksjön	7
Faktablad Judarn	8
Faktablad Lillsjön	9
Tabell 1, Råvärden	10

Sammanfattning

Av ASPT-resultaten att döma var Brommasjöarnas sublittoraler av otillfredsställande, eller i Judarns fall precis över gränsen för måttlig, ekologisk status och i huvudsak dominerade av föroreningsoleranta taxa. I Judarn påträffades den enda föroreningskänsliga arten i undersökningen. Vid jämförelser med undersökningarna 1996 kan möjligen en viss förbättring skönjas, främst i form av fler djur av samma taxa, men i Judarns fall även som fler föroreningskänsliga arter. En del av skillnaderna mellan juni-juli 1996 och september 2004 kan vara årstidsberoende.

Inledning

Brommasjöarna förutom Lillsjön har undersökts tidigare i juni-juli 1996; Råcksta träsk även i maj 1992.

Metodik

Syfte

Som en del i en grundläggande mjukbottenfaunaundersökning i Stockholms sjöar i början av 00-talet undersöktes den sublittoral fauna i Brommasjöarna 2004.

Provtagningslokaler, sublitorala prov

Brommasjöarna är alla så grunda (knappt 3 meter) att de egentligen inte kan sägas ha någon profundal eller ens i egentlig mening en sublittoral – nedre gränsen för littoralen är största djup för rotad vattenvegetation, normalt 5-6 meter. I en idealiserad sjö kan littoralen sägas vara jämföras med erosionsbottnar, sublittoralen med transportbottnar och profundalen med sedimentationsbottnar; i dessa sjöar är det närmast frågan om littorala sedimentationsbottnar. I varje sjö placerades dock 5 förment sublittorala delprover ut inom en rektangel med ungefär 400 m omkrets i anslutning till respektive sjös djuphåla eller mittpunkt med ett delprov i vardera hörn och ett i mitten av rektangeln. Av de fyra sjöarna i Brommatrakten har Räcksta träsk och Judarn sina utlopp åt sydväst mot Mälaren, Lillsjön åt öster till Ulvsundasjön. Kyrksjön rinner ut i dagvattennätet, se vidare Vattenprogram för Stockholm 2000.


Figur 1. Sjöarnas läge i Bromma

Utförande

Fältarbete

Fältarbetet utfördes enligt Naturvårdsverkets instruktioner för sötvatten i Handbok för miljöövervakning 2003. Fältprotokollen följer laboratoriets protokollutförande. Provtagningsansvariga var Fred Erlandsson, Johan Frank och Marianne Ahlfeld. Provtagningarna utfördes ackrediterat under tiden 040921-040923.

Sublittoral provtagning

5 prover per djup togs för att ge en tillräckligt god uppfattning av medelvärden och variation i varje delbassäng enligt Svenskt standard SS 028190. Proverna togs med en Ekman huggare av Elementatyp. Vart delprov sållades på plats genom ett såll med maskvidd 0,5 mm och samlades i en burk. Varje

burk konserverades omedelbart med etanol. Proverna märktes i och utanpå burkarna. Konserverade prover samt fältprotokoll kördes sedan till dåvarande Stockholm Vattens laboratorium på Torsgatan 26, Stockholm för sortering och artbestämning.

Laboratoriearbete

Proverna sorterades av Marianne Ahlfeld under tiden 2005-02-21 – 2005-07-28 på dåvarande Stockholm Vattens laboratorium. De artbestämdes i lupp (upptill 40x förstoring) samt kvantifierades av Marlen Sunna, dels 2007-07-30 – 2007-08-31 på dåvarande Stockholm Vattens laboratorium, dels 2008-01-08 – 2008-09-01 på nuvarande Eurofins Environments laboratorium. Stockholm Vatten AB:s laboratorium såldes 2008 till Eurofins Environment AB.

Antal och biomassa per m² räknades ut som medelvärde för varje sjö. Bestämning av bottenfaunan gjordes till minst den taxonomiska nivå som krävs för att kunna göra beräkningar av bottenfaunaindex enligt Naturvårdsverkets bedömningsgrunder för miljökvalitet för sjöar och vattendrag (Rapport 2007:4).

Index och beräkningar

För varje index har Naturvårdsverket fastställt jämförvärden och ekologiska klassgränsvärden för de svenska natur-regionerna. Den ekologiska statusen bestäms genom att indexvärdet för ett prov räknas ut och sedan divideras med referensvärdet, d.v.s. uttrycks i procent av referensvärdet. I de gällande bedömningsgrunderna är Sverige indelat i 3 ekoregioner där undersökningsområdet ligger i region Centralslätten.

ASPT-index är ett renvattenindex för littoralfauna, vilket visar på föroreningskänsliga eller – toleranta familjer. 10 är det högsta värdet och utmärker de mest föroreningskänsliga familjerna, 1 är det lägsta värdet. Varje taxon som tillhör en viss familj får en viss poäng. Poängtalet för ett vattenområde summeras och divideras med antalet poänggivande taxa vid provpunkten. Referensvärdet för ASPT i region Centralslätten är 5,85. ASPT-index beräknades enligt instruktionerna i Naturvårdsverkets bedömningsgrunder (2007:4).

BQI för sötvatten beräknades inte eftersom proverna inte var profundala; de olika surhetsindexen beräknades inte heller eftersom sjöarna är relativt välbuffrade.

Resultat och diskussion

Sublitorala prover

Av ASPT-resultaten att döma var Brommasjöarna av otillfredsställande, eller i Judarns fall precis över gränsen för måttlig, ekologisk status och i huvudsak dominerade av föroreningstoleranta taxa. Otillfredsställande status ligger mellan EK 0,25 och 0,50, måttlig status mellan 0,50 och 0,70. En del av de påträffade arterna, bland annat spökmyggan *Chaoborus*, räknas inte strikt till bottenfauna utan lever delvis pelagialt som zooplankton. Dessa arter används inte vid beräkning av ASPT-indexet. I Råcksta träsk och Kyrksjön påträffades ett flertal tomma snäckskal från olika föroreningstoleranta arter; dessa hade dött tidigare men fortfarande inte brutits ner. Möjligen har de slagits ut av t.ex. vintersvavelväte och inte lyckats återetablera sig i sjöarnas djuphåla under sommarsäsongen 2004, men har bevisligen funnits där tidigare. I dessa två sjöar beräknades ASPT-värdena med och utan snäckor. Det något högre värdet med snäckor bör betraktas som en potential på något längre sikt, det lägre värdet som status för 2004.

I Judarn hittades den enda föroreningskänsliga arten i undersökningen, nattsländan *Oxyethira*.

2010-01-14

Anders Stehn

Referenser

- Glöer, P.; Die Süßwassergastropoden Nord- und Mitteleuropas.; Die Tierwelt Deutschlands 73 teil
- Gärdefors, U. (2005); Rödlistade arter i Sverige 2005; ArtDatabanken.
- Gärdefors, U., Hall, R., Hansson, C., Wilander P.,. (1988); Svenska småkryp - En bestämningsbok till ryggradslösa djur utom insekter; Studentlitteratur
- Hickin, N. E. (1967); Caddis larvae; Hutchinson of London.
- Macan, T. T. (1977); Gastropods, A key to the British fresh- and brackish- water; Freshwater Biological Association.
- Mandahl – Barth, G. (1991); Vad jag finner i sjö och å; Norstedts Färgserien.
- Naturvårdsverkets Handbok 2007:4; Status, potential och normer för sjöar, vattendrag, kustvatten och vatten i övergångszon.
- Nilsson, A. (1996); Aquatic insects of North Europe, A taxonomic handbook, volume 1 & 2; Apollo Books.
- Nitzelius, T.; Judarn, Kyrksjön och Räcksta träsk, inventering av bottenfauna, sjöfågel och vattenväxter 1996
- Vattenprogram för Stockholm 2000

<p>Råcksta träsk Flodområde: 61 Mälaren</p>		<p>Provdatum: 2004-09-23 Koordinater (sweref99): 6582862 663508</p>	
<p>Sublittoral ekmanprovtagning enl. SS 02 81 90, 4 analyserade delprover + 1 förstört Sedimentbeskrivning: Svart med oljeinblandning, ingen svavelvätelukt.</p>			
<p>Påträffade djur</p>			
		Råcksta träsk	
provtagningsdjup, m	2,7-2,8	vikt, g/m ²	antal, st/m ²
MAKROFAUNA			
Mollusca			
Gastropoda			
<i>Valvata cf cristata (skal)</i> 42			
Annelida			
<i>Oligochaeta</i> 0,414 461			
Insecta			
Diptera			
<i>Chaoborus flavicans</i> 1,299 336			
<i>Chironomidae</i> 0,328 210			
Total biomassa		1,627	
Abundans (exkl Gastropoda)		1007	
Abundans (inkl Gastropoda)		1049	
ASPT /EK (exkl Gastropoda)		1,5	0,26
ASPT /EK (inkl Gastropoda)		2,0	0,34
Färgkodning: hög god mått otillf dålig			
EK-gräns		0,95	0,70 0,50 0,25
		
	
		
	
<p>Bedömning av påverkan</p> <p>Den ekologiska statusen vid punkten var otillfredsställande av ASPT-index att döma. Proverna dominerades av spökmyggan <i>Chaoborus</i> som egentligen inte räknas till den obligata bottenfaunan eftersom mygglarven vandrar under dygnet och ofta befinner sig i sjöns pelagial och då räknas som zooplankton. <i>Chaoborus</i> ingår inte i ASPT-beräkningen. I proverna hittades också tomma skal efter snäckor som bör ha levat i sjön nyligen men slagits ut, t.ex. av svavelväte – med det högsta ASPT-värdet bland de funna djuren drog de dock inte upp den ekologiska kvoten över 0,5, gränsen för måttlig status.</p>		<p>Jämförelse med tidigare undersökningar</p> <p>Vid undersökningen i juli 1996 (2,4-2,7m) påträffades ungefär samma taxa som i september 2004, men i färre antal. Den största skillnaden är i antalet <i>Chaoborus</i>, men då den inte tillhör den stationär bottenfauna kan inga slutsatser dras därav. Skillnaden i antal i övrigt kan antingen vara säsongsbetingat eller bero på en svag förbättring. ASPT var 1,5 (=otillfredsställande) vid de sublittoral provtagningarna 1996 och 2004; ASPT-index för den littoral provtagningen 1996 var 4,7 (= god status).</p>	
<p>Rödlistade/ovanliga arter</p> <p>Inga ovanliga arter påträffades.</p>			

Kyrksjön Flodområde: 61 Mälaren		Provdatum: 2004-09-21 Koordinater (sweref99): 6582602 665795								
Sublittoral ekmanprovtagning enl. SS 02 81 90, 5 analyserade delprover Sedimentbeskrivning: Ljusbrunt, löst, 2-10 cm lösare ytskikt, relativt kraftig svavelvätelukt.										
Påträffade djur										
	<table border="1"> <thead> <tr> <th colspan="2">Kyrksjön</th> </tr> <tr> <th>provtagningsdjup, m</th> <th>2,1</th> </tr> <tr> <th></th> <th>vikt, antal,</th> </tr> <tr> <th></th> <th>g/m² st/m²</th> </tr> </thead> </table>		Kyrksjön		provtagningsdjup, m	2,1		vikt, antal,		g/m ² st/m ²
Kyrksjön										
provtagningsdjup, m	2,1									
	vikt, antal,									
	g/m ² st/m ²									
MAKROFAUNA										
Mollusca										
Gastropoda										
<i>Bithynia tentaculata/leachii (skal)</i> 463										
<i>cf Gyraulus sp (skal)</i> 13										
<i>Radix balthica (skal)</i> 40										
<i>Valvata cf cristata (skal)</i> 40										
<i>Valvata macrostoma/piscinalis (skal)</i> 195										
Annelida										
<i>Oligochaeta</i> 0,038 154										
Insecta										
Diptera										
<i>Chironomidae</i> 4,490 2530										
<i>Chironomidae (puppa)</i> 0,014 7										
Total biomassa 4,504										
Abundans (exkl Gastropoda) 2691										
Abundans (inkl Gastropoda) 3443										
<i>ASPT /EK (exkl Gastropoda)</i> 1,5 0,256										
<i>ASPT /EK (inkl Gastropoda)</i> 2,6 0,44										
Färgkodning: hög god mått otillf dålig										
EK-gräns 0,95 0,70 0,50 0,25										
Bedömning av påverkan		Jämförelse med tidigare undersökningar								
<p>Den ekologiska statusen vid punkten var otillfredsställande av ASPT-index att döma. Alla funna taxa bidrog till ASPT-värdet.</p> <p>I proverna hittades utöver de levande djuren också tomma skal efter minst 5 olika arter av snäckor. Trots att snäckorna uppvisar det högsta ASPT-värdet bland de funna djuren drog de dock inte upp den ekologiska kvoten över 0,5, gränsen för måttlig status.</p>		<p>Undersökningen i september 2004 uppvisade en liknande taxonsammansättning som i juli 1996 (2,0-2,4m), men i tydligt högre antal; inga fåborstmaskar påträffades 1996. Skillnaden i antal i övrigt kan vara säsongsbetingat men beror sannolikare på en svag förbättring. Det sublittorala ASPT-indexet var 1,5 (=otillfredsst.) både 1996 och 2004. ASPT för den littorala sparkprovtagningen 1996 var 5,6 (=hög status).</p>								
Rödlistade/ovanliga arter										
Två av de tomma snäckskal tillhör släkten som innehåller rödlistade arter: <i>Gyraulus laevis</i> (starkt hotad, EN) och <i>Valvata macrostoma</i> (missgynnad, NT). De gick emellertid inte att artbestämma eftersom alla skal var tomma.										
Kommentar										
Tomma snäckskal påträffades både 1996 och 2004; de går emellertid inte att säkerställa om de är relativt recenta eller har legat där länge; om sjön nyligen haft en rikare fauna eller om det är 10-talet år sedan.										


Judarn Flodområde: 61 Mälaren		Provdatum: 2004-09-23 Koordinater (sweref99): 6581221 665747																																																																																					
Sublittoral ekmanprovtagning enl. SS 02 81 90, 5 analyserade delprover Sedimentbeskrivning: Relativt mörkbrunt, homogent, löst sediment, lite svavelvätelukt.																																																																																							
Påträffade djur		
																																																																																					
	<table border="1"> <thead> <tr> <th></th> <th colspan="2">Judarn</th> </tr> <tr> <th>provtagningsdjup, m</th> <th>vikt, g/m²</th> <th>antal, st/m²</th> </tr> </thead> <tbody> <tr> <td></td> <td>3,3-3,4</td> <td></td> </tr> <tr> <td colspan="3">MAKROFAUNA</td> </tr> <tr> <td colspan="3">Annelida</td> </tr> <tr> <td><i>Oligochaeta</i></td> <td>0,572</td> <td>792</td> </tr> <tr> <td colspan="3">Crustacea</td> </tr> <tr> <td><i>Hydracarina</i></td> <td>0,044</td> <td>161</td> </tr> <tr> <td colspan="3">Insecta</td> </tr> <tr> <td colspan="3">Collembola</td> </tr> <tr> <td><i>Podura aquatica</i></td> <td>0,001</td> <td>7</td> </tr> <tr> <td colspan="3">Trichoptera</td> </tr> <tr> <td><i>Oxyethira sp</i></td> <td>0,005</td> <td>7</td> </tr> <tr> <td colspan="3">Diptera</td> </tr> <tr> <td><i>Ceratopogonidae</i></td> <td>0,071</td> <td>54</td> </tr> <tr> <td><i>Chaoborus flavicans</i></td> <td>0,958</td> <td>423</td> </tr> <tr> <td><i>Chironomidae</i></td> <td>4,141</td> <td>4027</td> </tr> <tr> <td>Total biomassa</td> <td>5,219</td> <td></td> </tr> <tr> <td>Abundans</td> <td></td> <td>5470</td> </tr> <tr> <td>ASPT /EK</td> <td>3,0</td> <td>0,51</td> </tr> </tbody> </table>		Judarn		provtagningsdjup, m	vikt, g/m ²	antal, st/m ²		3,3-3,4		MAKROFAUNA			Annelida			<i>Oligochaeta</i>	0,572	792	Crustacea			<i>Hydracarina</i>	0,044	161	Insecta			Collembola			<i>Podura aquatica</i>	0,001	7	Trichoptera			<i>Oxyethira sp</i>	0,005	7	Diptera			<i>Ceratopogonidae</i>	0,071	54	<i>Chaoborus flavicans</i>	0,958	423	<i>Chironomidae</i>	4,141	4027	Total biomassa	5,219		Abundans		5470	ASPT /EK	3,0	0,51	
 <table border="1"> <caption>Macroinvertebrate abundance (ind/m²)</caption> <thead> <tr> <th>Taxa</th> <th>1996</th> <th>2004</th> </tr> </thead> <tbody> <tr> <td>Trichoptera</td> <td>0</td> <td>~100</td> </tr> <tr> <td>Hydracarina</td> <td>0</td> <td>~100</td> </tr> <tr> <td>Chaoborus</td> <td>0</td> <td>~100</td> </tr> <tr> <td>Ceratopogonidae</td> <td>0</td> <td>~100</td> </tr> <tr> <td>Chironomidae</td> <td>~200</td> <td>~3800</td> </tr> <tr> <td>Oligochaeta</td> <td>0</td> <td>~800</td> </tr> <tr> <td>Total</td> <td>~200</td> <td>~5000</td> </tr> </tbody> </table>		Taxa	1996	2004	Trichoptera	0	~100	Hydracarina	0	~100	Chaoborus	0	~100	Ceratopogonidae	0	~100	Chironomidae	~200	~3800	Oligochaeta	0	~800	Total	~200	~5000
	Judarn																																																																																						
provtagningsdjup, m	vikt, g/m ²	antal, st/m ²																																																																																					
	3,3-3,4																																																																																						
MAKROFAUNA																																																																																							
Annelida																																																																																							
<i>Oligochaeta</i>	0,572	792																																																																																					
Crustacea																																																																																							
<i>Hydracarina</i>	0,044	161																																																																																					
Insecta																																																																																							
Collembola																																																																																							
<i>Podura aquatica</i>	0,001	7																																																																																					
Trichoptera																																																																																							
<i>Oxyethira sp</i>	0,005	7																																																																																					
Diptera																																																																																							
<i>Ceratopogonidae</i>	0,071	54																																																																																					
<i>Chaoborus flavicans</i>	0,958	423																																																																																					
<i>Chironomidae</i>	4,141	4027																																																																																					
Total biomassa	5,219																																																																																						
Abundans		5470																																																																																					
ASPT /EK	3,0	0,51																																																																																					
Taxa	1996	2004																																																																																					
Trichoptera	0	~100																																																																																					
Hydracarina	0	~100																																																																																					
Chaoborus	0	~100																																																																																					
Ceratopogonidae	0	~100																																																																																					
Chironomidae	~200	~3800																																																																																					
Oligochaeta	0	~800																																																																																					
Total	~200	~5000																																																																																					
Färgkodning: hög god mått otillf dålig EK-gräns 0,95 0,70 0,50 0,25																																																																																							
Bedömning av påverkan Den ekologiska statusen vid punkten var måttlig av ASPT-index att döma. Nattsländan <i>Oxyethira</i> hade – om oligochaeter och chironomider inte funnits – givit sjön hög ekologisk status. Många av de funna arterna bidrog däremot inte till ASPT-värdet: vattenkvalstren <i>Hydracarina</i> , hoppstjärten <i>Podura</i> , den delvis planktiska spökmyggan <i>Chaoborus</i> och myggor av familjen <i>Ceratopogonidae</i> .		Jämförelse med tidigare undersökningar Avsevärt fler taxa påträffades i undersökningen september 2004 än i juni 1996 (3,4m). Flera av arterna 2004 har dock ingen signifikans för ekologisk statusbestämning. Skillnaden i antal i övrigt kan delvis vara säsongsbetingat men beror sannolikt till större del på en förbättring. ASPT för sublittoralprovtagningen var 2 år 1996 (= otillf.) men hade ökat till 3 vid 2004 år sublittoralprovtagning (=måttlig status). ASPT-index för littoralundersökningen 1996 var 5,5 (=god status)																																																																																					
Rödlistade/ovanliga arter Inga rödlistade arter noterades.																																																																																							

Lillsjön		Provdatum: 2004-09-21
Flodområde: 61 Mälaren		Koordinater (sweref99): 6581779 668175
Sublittoral ekmanprovtagning enl. SS 02 81 90, 4 analyserade delprover + 1 förstört		
Sedimentbeskrivning: Löst, brunt, ingen skiktning, något lösare ytskikt, lite svavelvätelukt.		
Påträffade djur		
	Lillsjön	
provtagningsdjup, m	2,9-3,0	
	vikt, antal, g/m ² st/m ²	
MAKROFAUNA		
Insecta		
Diptera		
<i>Chaoborus flavicans</i>	0,956 227	
<i>Chironomidae</i>	0,772 680	
MEIOFAUNA		
Crustacea		
<i>Copepoda</i>	168	
<i>Leptodora kindtii</i>	17	
Total biomassa	1,728	
Abundans	906	
ASPT/EK	2,0 0,342	
Färgkodning:	hög god mått otillf dålig	
EK-gräns	0,95 0,70 0,50 0,25	
Bedömning av påverkan	Jämförelse med tidigare undersökningar	
Den ekologiska statusen vid punkten var otillfredsställande av ASPT-index att döma. Få arter påträffades och endast fjädermyggorna <i>Chironomidae</i> bidrog till ASPT-beräkningen.	Inga tidigare undersökningar har gjorts.	
Övriga påträffade arter räknas formellt inte ens till makrobottenfauna; <i>Chaoborus</i> och <i>Leptodora</i> hör delvis eller helt till zooplankton, <i>Copepoda</i> till meiobottenfauna eller zooplankton.		
Rödlistade/ovanliga arter		
Inga rödlistade arter påträffades.		

Bottenfauna i Brommasjöarnas sublittoral

rapp: 8909666-1612680

hösten 2004

sid 10(10)

provtagningsdjup, m provtagningsdatum	Räcksta träsk 2,7-2,8 04-09-23, prov 1		Räcksta träsk 2,7-2,8 04-09-23, prov 2		Räcksta träsk 2,7-2,8 04-09-23, prov 3		Räcksta träsk 2,7-2,8 04-09-23, prov 4		Räcksta träsk 2,7-2,8 04-09-23, prov 5		
	ASPT	vikt	antal	vikt	antal	vikt	antal	vikt	antal	vikt	antal
Mollusca											
Gastropoda											
<i>Valvata cf cristata (skal)</i>	3		3		2						
Annelida											
<i>Oligochaeta</i>	1	0,02	16	0,012	14		0,007	12	0,011	13	
Insecta											
Diptera											
<i>Chaoborus flavicans</i>		0,025	8	0,034	10		0,013	5	0,083	17	
<i>Chironomidae</i>	2	0,009	9	0,018	8		0,005	5	0,007	3	

provtagningsdjup, m provtagningsdatum	Kyrksjön 2,1 04-09-21, prov 1		Kyrksjön 2,1 04-09-21, prov 2		Kyrksjön 2,1 04-09-21, prov 3		Kyrksjön 2,1 04-09-21, prov 4		Kyrksjön 2,1 04-09-21, prov 5		
	ASPT	vikt	antal	vikt	antal	vikt	antal	vikt	antal	vikt	antal
MAKROFAUNA											
Mollusca											
Gastropoda											
<i>Bithynia tentaculata/leachii (skal)</i>	3		33		8		3		11		14
<i>cf Gyraulus sp (skal)</i>	3						2		2		2
<i>Radix balthica (skal)</i>	3		2								
<i>Valvata cf cristata (skal)</i>	3		3		1		3		3		9
<i>Valvata macrostoma/piscinalis (skal)</i>	3		16								
Annelida											
<i>Oligochaeta</i>	1	0,002	5	0,002	7	0,0007	4	0,0006	5	0,001	2
Insecta											
Diptera											
<i>Chironomidae</i>	2	0,192	80	0,158	99	0,124	60	0,112	75	0,083	63
<i>Chironomidae (puppa)</i>	2					0,0021	1				

provtagningsdjup, m provtagningsdatum	Judarn 3,3-3,4 04-09-23, prov 1		Judarn 3,3-3,4 04-09-23, prov 2		Judarn 3,3-3,4 04-09-23, prov 3		Judarn 3,3-3,4 04-09-23, prov 4		Judarn 3,3-3,4 04-09-23, prov 5		Judarn 3,3-3,4 04-09-23, prov 5t		
	ASPT	vikt	antal	vikt	antal	vikt	antal	vikt	antal	vikt	antal	vikt	antal
Annelida													
<i>Oligochaeta</i>	1	0,023	20	0,01	12	0,011	33	0,0055	15	0,0235	25	0,012	13
Crustacea													
<i>Hydracarina</i>		0,001	5	0,002	8	0,0012	4	0,0016	4	0,0003	3		
Insecta													
Collembola													
<i>Podura aquatica</i>							0,0001		1				
Trichoptera													
<i>Oxyethira sp</i>	6						0,0007		1				
Diptera													
<i>Ceratopogonidae</i>				0,004	4	0,0004	1	0,0007	1	0,0057	2		
<i>Chaoborus flavicans</i>		0,021	8	0,025	10	0,0122	8	0,0146	10	0,0206	10	0,05	17
<i>Chironomidae</i>	2	0,123	92	0,097	95	0,1405	118	0,1327	137	0,1174	154	0,006	4

provtagningsdjup, m provtagningsdatum	Lillsjön 2,9-3,0 04-09-21, prov 1		Lillsjön 2,9-3,0 04-09-21, prov 2		Lillsjön 2,9-3,0 04-09-21, prov 3		Lillsjön 2,9-3,0 04-09-21, prov 4		Lillsjön 2,9-3,0 04-09-21, prov 5		
	ASPT	vikt	antal	vikt	antal	vikt	antal	vikt	antal	vikt	antal
MAKROFAUNA											
Insecta											
Diptera											
<i>Chaoborus flavicans</i>		0,004	1	0,03	7			0,058	13	0,023	6
<i>Chironomidae</i>	2	0,013	16	0,037	18			0,022	29	0,021	18
MEIOFAUNA											
Crustacea											
<i>Copepoda</i>			10		10						
<i>Leptodora kindtii</i>			2								

Tabell 1. Råvärden för provtagningsdjup, ASPT-värde, antal och våtvikt av bottenfauna i Räcksta träsk, Kyrksjön, Judarn, Lillsjön 2004-09-21--23