

Inventeringsfiske efter kräfta i Marensjöarna 2014

En provfiskerapport utförd åt Vaxholms kommun
2014-11-24


Sportfiskarna

Tel: 08-410 80 680

E-post: tobias@sportfiskarna.se

Postadress: Svartviksslingan 28, 167 39 Bromma

Hemsida: www.sportfiskarna.se

© Sportfiskarna 2014

Författare: Tobias Fränstam

Omslag/bild/illustration: Tobias Fränstam

1 Sammanfattning

Följande rapport redovisar resultat ifrån ett inventeringsfiske efter kräfta i Stora Maren och Myrholmsmaren på Tynningö. Sedan 2011 har inga kräftor fångats i sjöarna trots att de tidigare haft ett tätt bestånd utav flodkräfta. Under hösten 2011 observerades flodkräftor vilka kan ha varit drabbade av kräftpest. Levande kräftor låg på i strandkanten och en bit upp på land och som var kraftigt försvagade, för att slutligen avlida. Ett par kräftor med kräftpest symptom samlades in och finns nu nedfrusna. Kombinationen av dessa observationer och uteblivna fångster i kräftfisket har lett till att ett kräftpestutbrott bland sjöns flodkräftor misstänks.

Som ett första steg i att undersöka detta utvärdera sjöns kräftbestånd i slutet augusti 2014 genom ett inventeringsfiske efter kräfta. Totalt användes 50 kräftfiskeburar vilka fiskades enligt inventeringsfiskemetodik. Med denna metod placeras burarna på de allra bästa uppehållsplatserna för kräfta i sjön för att se ifall det finns några kräftor kvar.

Under provfisket fångades inga kräftor. Det är troligt att tidigare flodkräftbeståndet som funnits i sjöarna har drabbats av kräftpest och dött ut.

För att se över möjligheterna att återigen ha kräftbestånd i Marensjöarna bör man:

1. Kontrollera avsaknad av signalkräftor genom provfiske (genomfört augusti 2014).
2. Undersökning av pestsporer på de misstänkt smittade flodkräftor som fångats och finns infrusna ifrån Marensjöarna. Infrusna kräftor skickas till SVA i Uppsala för analys.
3. Kontrollera ifall vattnet är pestsmittat. Detta kan göras genom att flodkräftor sumpas i burar i sjön under en längre tidsperiod (månader).
4. Eventuellt kan battenkemiprovtagningar styrka att det finns goda kemiska/fysikaliska förhållanden i sjön. Detta görs för att utesluta att det inte är vattenkemi som slagit ut sjöns kräftpopulation. Att vattenkvaliteten slagit ut kräftbeståndet är däremot inte troligt.
5. Upptäcks kräftpest i sjön (signalkräftor) finns två alternativ. Antingen försöker man etablera ett bestånd av signalkräfta eller så måste signalkräftorna utrotas så att ett bestånd av flodkräfta kan återetableras.
6. Efter en eventuell utsättning av antingen signal eller flodkräfta kontrolleras beståndets utveckling genom uppföljande provfisket, vanligtvis efter 3-5 år. Vid behov kan det efter denna period åter bli aktuellt med stödutsättningar.

2 Syfte

Provfisket i Marensjöarna genomfördes för att utreda ifall det fanns kräftor i Marensjöarna (oavsett art). Den ökade kunskapen från provfisket är tänkt att ge åtgärdsförslag till ett fortsatt arbete med bevarandet eller återetablerandet av kräftor i sjöarna.

3 Inledning

1.3 Marensjöarna, Tynningö

Tynningö är en ö ca 500 hektar stor ö vid Södra Vaxholmsfjärden i Stockholms inre skärgård.

På Tynningö finns Marensjöarna vilka är de två sammanlänkade sjöarna Myrholmsmaren och Stora Maren. Sjöarna har en yta av 21,5 hektar med ett maxdjup på strax över åtta meter. Totalt har Marensjöarna en sjövolym kring 900 000 m³ med ett tillrinningsområde på 160 hektar. Stränderna ägs av tomter från tidigt 1900-tal och av ”allmänningar”/tomter med strandskydd och allemansrätt. En stor del av stränderna ägs av samfälligheterna TGEF (Tynningö Gård Ekonomisk Förening) och Norehills samfällighet vilket ger alla rätt till bad och fiske i sjöarna.

Marensjöarnas höjd över havet är under metern. Detta gör att inflöde av bräckvatten ifrån Östersjön förekommer men är ovanligt. Inflödet av bräckvatten till Marensjöarna styrs dels av vattennivån i sjöarna och havsvattenståndet utanför. Marensjöarnas vattenstånd varierar på en årlig basis kring en halvmeter. Under sommaren då det är lågvatten i sjöarna fordras minst 40 cm högvatten i Saltsjön för att inflöde skall ske. Under vinterhalvåret då vattenståndet i sjöarna är 40-45 cm högre så krävs ett högvatten i Saltsjön på 70 till 80 cm för att åstadkomma inflöde. Saltvattnet vilket tränger in i Marensjöarna stannar i Stora Maren och når inte så långt som till Myrholmsmaren.

3.3 Kräfter i Marensjöarna

Trots Marensjöarnas karaktär med tidvisa saltvatteninflöden så har sjöarna haft ett gott bestånd utav flodkräfta. Kräftfiske har varit mycket populärt på Tynningö och de flesta som hade en fiskerätt i Marensjöarna fiskade kräftor under sensommaren. Det finns inga uppgifter om hur stort uttaget av flodkräftor varit i sjön men totalt uppskattas det att minst 5000 kräftor fångades per år fångades kring slutet av 90-talet. Av dessa kräftor så var samtliga över decimetern i längd (*Muntl. Allan Klingström, närboende*).

Kring år 2000 började mink etablera sig kring sjöarna vilket ledde till minskade fångster under kräftfisket då minken prederade hårt på både fisk och kräftor. För att komma till bukt med problemet sattes minkfällor ut kring sjöarna vilket gav positiv respons. Fångsterna i kräftfisket repade sig något. Vid denna tidpunkt hade många av fiskerättsägarna tappat intresset för kräftfisket i samband med den nedgång av beståndet som varit då mink först etablerade sig. Mellan åren 2001-2010 gick det fortfarande att bedriva ett fiske efter kräfta men det var bra mycket sämre än tidigare. *Allan Klingström* uppger att han fångade 50 kräftor i snitt per år under 2001-2010 jämfört med 4-500 kräftor per år under 90-talet.

Efter 2010 verkar kräftfisket ha gått helt i botten. *Allan Klingström* har provat att fiska under 2011, 2012 och 2013 men utan en endaste kräfta som fångst. Det finns risk för att det flodkräftbestånd som funnits i Marensjöarna drabbats av kräftpest vilket kan förklara varför fångsterna uteblivit de senaste åren.

Nils-Olov Ekström är en av de närboende vid Marensjöarna och som kan ha observerat pestsmittade flodkräftor. Under hösten 2011 observerade *Nils* flodkräftor vilka låg på rygg på grunt vatten längs med strandkanten och i vattenbrynet. Kräftorna var vid liv men var kraftigt försvagade. Ett par av dessa kräftor sparades och finns nu infrusna hos *Nils*.

Förekomst av kräftpest kan undersökas hos SVA (Statens Veterinär Medicinska Anstalt) i Uppsala genom PCR-analys. Förkortningen PCR står för Polymerase Chain Reaction (polymeraskedjereaktion) och är en molekylärbiologisk metod som bland annat används för att söka efter sjukdomsalstrande smittämnen i provmaterial. Denna typ av analys kostar kring 1300kr/kräfta och normalt provas ett par flodkräftor i ett misstänkt kräftpestssmittat vatten. Finansiering för att undersöka kräftpestförekomst kan sökas från HAV-myndigheten.

3.4 Flodkräftan

Vår inhemska flodkräfta trivs i alla möjliga typer av vattendrag igenom Sverige som sjöar, älvar, floder, åar, dammar och bäckar. Det som oftast är den täthetsbegränsande faktorn för kräftor är födotillgång och tillgången på lämpliga gömslen. Kräftor är allätare och födan består främst av skott, stjälkar och växtdelar men även insekter och fisk. Kräftor är också viktiga nedbrytare som är bland dem första som startar med att bryta ned döda organismer i vattendragen. Kräftor är även viktiga bytesdjur för många av vattendragens invånare. Bland annat är kräftor ett vanligt dietinslag hos både fisk, fågel och många däggdjur. Bland de arter som kan predera hårt på ett kräftbestånd finns mink, utter, ål, abborre, gädda och karp.

Kräftor trivs i rena vatten och är känsliga mot vattenföroreningar. Kräftans gälar är känsliga och kan täppas igen som av en alltför slamrik miljö eller av utfällda järnföroreningar. Det är viktigt att syreförhållandena är goda, gärna över 5mg/l. Kräftor missgynnas kraftigt av surt vatten och förekommer inte i vattendrag där pH är för lågt. Som riktlinje återfinns kräftor i regel inte om pH är under än 6. Det är viktigt att vattendraget har en god buffringsförmåga och inte utsätts för surstötter under exempelvis snösmältning vid vårfloden. Surstötter påverkar kräftor negativt genom att det skadar rommen hos rombärande honor samtidigt som det försvårar skalömsning och tillväxt. Det är positivt ifall vattendraget är kalciumrikt vilket påskyndar skalömsning och minskar sårbarheten mot kannibalism och predation för en nyömsad kräfta.

I dagsläget är flodkräftan (*Astacus astacus*) allvarligt hotad i större delen av Europa, Sverige och likaså i Stockholmsregionen. Hotbilden består av ett flertal faktorer, men den huvudsakliga orsaken till flodkräftans tillbakagång är kräftpest. Kräftpesten är en vattenlevande parasitsvamp som härstammar från Amerika och som spridits till Europa via handel med kräftor. Kräftpestsvampen tillhör ett ganska stort släkte vattensvampar, som omfattar drygt 20 olika arter. Kräftpestsvampen är en specifik parasit på en speciell värdorganism (kräftor). Det betyder att de i naturen inte överlever i frånvaro av sin värd utan dör ut om värden försvinner. Kräftpestsvampen saknar sexuella stadier, vilket innebär att strukturer för långvarig överlevnad utanför värden saknas. Kräftpestsvampen är hänvisad till att bilda förökningskroppar på asexuell (könlös) väg. Dessa kroppar kallas zoosporer och sprider pesten vidare från en infekterad kräfta till en oinfekterad. Zoosporerna är mycket kortlivade och överlever endast någon vecka (1-6 dagar) om de inte hittar en ny kräfta. När

väl zoosporer når en kräfta fäster de på skalet och börjar växa igenom skalet och angriper vävnaderna under skalet. Inom loppet av 1 - 2 veckor avlider kräftan och svampen i den döende/döda kräftan sprider nya zoosporer som infekterar nya friska flodkräftor. Kräftor som dött i kräftpest smittar i minst fem dagar, om kräftan ligger i 10°C. Förloppet för sjukdomen (spridningshastighet och sporeernas livslängd) påverkas starkt av vattentemperaturen och antalet zoosporer. (*c.f. Hushållningssällskapet*)

Signalkräftorna började importeras till Europa under 1800-talets senare hälft som matkräftor varefter pesten sakta men säkert spred sig i hela världsdelen. Kräftpesten kan drabba alla arter av sötvattenskräftor men utöver dessa har de ingen värd. Signalkräftan är bärare av kräftpesten men vilken nästan är helt immun mot sjukdomen och uppvisar endast symptom i undantagsfall.

I Stockholms län finns det få vatten med flodkräfta och i de allra flesta miljöer har signalkräftan tagit över och flodkräftor saknas helt. Typiska vatten som fortfarande håller flodkräfta är enstaka vatten långt upp i avrinningsområden eller mindre och svåråtkomliga insjöar i skärgården.

I dagsläget finns inga bra motåtgärder för att bli av med kräftpest i ett vatten som har blivit infekterat. För att få ett system sjukdomsfritt måste all signalkräfta tas bort genom metoder som fiske, habitat förändringar, kemisk bekämpning eller biologisk bekämpning. Något som är så pass svårt att det i nästan samtliga fall är helt omöjligt. I de fall där återintroduktioner lyckats eller i de vattendrag som fortfarande är pestfria så försvåras åtgärder av att illegala utsättningar av signalkräfta är vanligt förekommande.

4 Standardiserat kräftprovfiske

Undersökningstypen omfattar två provfiskemetoder, dels kvantitativt provfiske, och dels inventeringsprovfiske. Båda metoderna kan användas för provfiske efter såväl flodkräfta som signalkräfta. Provfisket sker med kräftmjärdar och används för att studera och kvantifiera förekomsten av kräfta i hela sjöar och vattendrag eller i delar av dem. Undersökningstypen kan även användas för att samla in material för bedömning av artutbredning, biotopval, födoval och tillväxt. Den kan, beroende på syftet, användas för fristående undersökning eller som stöd för andra biologiska undersökningstyper. (c.f. *Naturvårdsverket 2005*)

Kräftor är känsliga för vattenkemiska och hydrologiska störningar. Förändringar av en kräftpopulations täthet och storleksstruktur kan därför ge information om effekter av olika miljöstörningar eller annan påverkan. Dessutom kan kräftor ha en stark inverkan på både bottenvegetation och övrig bottenfauna, varför kunskap om en kräftpopulations täthet och struktur kan vara mycket viktig för att tolka resultatet från andra biologiska undersökningar. (c.f. *Naturvårdsverket 2005*)

Förutsättningarna för att fånga kräftor i mjärdar varierar under året eftersom metoden endast fångar kräftor som är aktiva. Provfiske efter kräfta ska därför ske under deras högaktiva period, d.v.s. augusti – september. Vid provfisketillfället bör vattentemperaturen inte understiga 15 °C. För att undvika en påverkan på provfiskeresultatet av tidigare fisken bör dessutom provfiskeområdet inte ha fiskats med avseende på kräfta tidigare samma år. (c.f. *Naturvårdsverket 2005*)

Kräftornas skalömsningsperioder styr till stor del dess fångstbarhet. Detta gör att det utifrån provfisken som genomförts under en natt kan vara svårt att dra slutsatser om hur kräftbeståndens täthet utvecklas från år till år. Genom att undersöka andelen nyömsade kräftor i fångsten är det möjligt att få en uppfattning om ifall många av kräftorna är inne i en skalömsningsperiod. Även en skev könsfördelning kan tyda på att en stor andel av kräftorna skalömsar. Honorna bär på rommen till kläckning sker mellan midsommar och mitten på juli, vilket innebär att de börjar söka föda aktivt senare under sommaren. I rapporten ”Flodkräftan i sjön Vrängen” anges 60/40 (% ♀/♂) som ett riktvärde för könsfördelning hos de fångade kräftorna. Vid skevare fördelning är det risk att fångst per ansträngning underskattar den faktiska beståndstätheten. Detta gäller även då mer än 10 % av de fångade kräftorna är mjukskaliga (det vill säga nyligen har skalömsat). (c. f.

5 Material och metod

Provfisket genomfördes enligt de riktlinjer som finns i Naturvårdsverkets ”Handbok för Miljöövervakning” (Naturvårdsverket 2005). Den metod som användes var *inventeringsfiskemetoden*. Vid inventeringsprovfiske är vanligtvis det primära syftet att undersöka om det finns kräftor i det aktuella vattnet och vilken art (flod- eller signalkräfta) som förekommer där. Detta innebär att provfisket koncentreras till de områden där det är störst sannolikhet att fånga kräftor. Därför placeras mjärdarna i första hand på platser som anses vara goda kräftbiotoper, d.v.s. strandnära områden med dominans av stenbotten som erbjuder goda skyddsmöjligheter för kräftor i form av sten, block och trädmaterial (trädstammar och grenar).

Provfisket ägde rum mellan den 26-27 augusti 2014. Totalt användes 50st kräftburar vilka lades i mellan 19:00 och togs upp mellan 06:00-07:00 morgonen efter. Redskapen (kräftburarna) som användes var cylinderformade mjärdar i garn vilka länkades ihop till ett lagn om 5 burar med ett avstånd på 10 meter mellan varje bur. Burarna betades på betesnål med fryst vitfisk, i huvudsak mört. Varje lagn med start från land och sedan utåt mot djupare vatten i sjön. För varje utlagd bur noteras djup/bottenhårdhet.

Provfiske efter kräfta med mjärdar ger en uppskattning av den relativa förekomsten av kräftor. Förekomsten mäts som *fångst per ansträngning (F/A)*, vilket anger medelvärdet av antalet kräftor som fångats per mjärde och natt vid provfisket.

6 Resultat

Under provfisket i Tynningö fångades inga kräftor i någon av de 50 burar som användes. Inga av de betesfiskar som fanns i någon utav burarna visade tecken på att ha varit ätna eller rivna av kräfta. Samtliga redskap fiskades över hårbotten (*Fig. 1*)

Under provfisket framställdes även en digital djupkarta samt en karta vilken visar bottenhårdhet och utbredningen av vattenvegetation i maren sjöarna (*Fig. 2, Fig. 3, Fig. 4, Tab. 1, Fig. 5*). Kartunderlaget visar att det finns stora arealer med lämplig hårbotten för kräftor att leva på i Maren sjöarna.


Fig. 1. Utplacerskarta över de 10 lagn och totalt femtio kräftfiskeburar som användes vid provfisket. Samtliga burar placerades på hårbotten. Bottenhårdhet anges i tre färger vilka är röd (mycket hård botten med stort inslag av sten), orange (medelhård botten) och grå (sedimentös botten).


Tynningö djup
Mapping by www.drdepth.se


Fig. 2 Djupkarta över Marensjöarna, Tynningö. Kartorna är skapade i två olika program. Överst är en djupkarta från DrDepth där djup anges i meter. Nederst är en djupkarta från Biobase där djup anges i fot. Maxdjupet ligger strax över sju meter i de två bassängerna.


Fig. 3. Hårdhetskarta av sjöbotten i Marensjöarna, Tynningö. Djup anges i fot. Bottenhårdhet anges i tre färger vilka är röd (mycket hård botten med stort inslag av sten), orange (medelhård botten) och grå (sedimentös botten). Vissa avvikelser i bottenhårheten förekommer främst på riktigt grunt vatten (< 1 m) då hårdhetskartering med ekolod fungerar bättre på något djupare vatten. Marensjöarna har stora arealer av hårda ytor vilka är lämpliga livsmiljöer för kräfta.


Fig. 4. Vegetationskarta över undervattensvegetation i Marensjöarna, Tynningö. Djup anges i fot. Höjden på undervattensvegetation anges i % av andelen yta av vattenkolumnen som tas upp. Röd markering, eller 100% betyder att undervattensvegetationen växer hela vägen upp till ytan. I marensjöarna är en stor del av botten väldigt hård (förmodligen av berg) på stora delar av de grunda områdena vilket gör att det inte är särskilt mycket vegetation i sjön.

Tab. 1. Tabellen visar PAC (Percent Area Covered, ytan av sjön angivet i procent vilken har bottenvegetation), \bar{O} Biovolym veg. \pm SD (genomsnittligt procentvärde av hur mycket undervattensvegetation som tar upp vattenkolumnen på de platser i sjön där vattenvegetation förekommer, \pm standardavvikelse), SD Biovolym (genomsnittligt procentvärde av hur mycket vattenvegetationen utgör av vattenpelaren i hela sjön, \pm standardavvikelse), Range djup (datasetets mätserie), Punkter (n) (antal punkter som använts för intrapolering av kartan).

PAC	\bar{O} Biovolym veg. \pm SD	\bar{O} Biovolym sjö	Range djup	Punkter (n)
52,1 %	12,7 % \pm 11,2 %	6,6 % \pm 10,3 %	0.01-7.22 m	7 777


Fig. 5. *Vegetationsutbredning i djupled i Marensjöarna. I sjön växte undervattensvegetationen ned till nästan sju meter. Vattenvegetationen är som mest utbredd under tre meters djup men då stora delar av sjöns ytor har väldigt hård botten så växer sig inte vattenvegetation särskilt hög på många områden.*

7 Diskussion

Det är mycket troligt att marensjöarna på Tynningö drabbats av kräftpest då inga kräftor fångades i provfisket. Själva provfisket var väl utfört med burar som placerades på noggrant avvägda platser med stenbotten och gömslen och som betades rikligt med mört, braxen och björkna i burar av hög kvalitet.

Provfisket utfördes dessutom sent på säsongen för att provfisket inte skulle hamna i den fas (slutet av juli till första hälften av augusti) då flest kräftor ömsar skal. Under den tiden kräftor ömsar skal är de mycket predationskänsliga och därmed svårångade eftersom de till allra största del gömmer sig. I takt med att skalet blir hårdare så förändras kräftans beteende till att födosöka mer. I Stockholmsområdet så ger tidsperioden i slutet av augusti i regel alltid mycket goda kräftfångster där den absoluta merparten av kräftorna har hårda skal.

Vid detta provfiske i Marensjöarna bedöms alltså inte metoden, redskapen eller tidsperioden förklara varför inte en endaste kräfta fångades utan den troligaste orsaken är att sjön har drabbats utav kräftpest.

Primärt kan Marensjöarna misstänkas ha drabbats utav kräftpest på två sätt. Antingen genom en direkt utsättning av levande signalkräfter i sjön eller genom att kräftpestsmittade redskap använts i sjön. Ifall kräftpest förekommit är det mest önskvärda scenariot ifall enbart kräftpestsmittade redskap använts i sjön. Detta kan i sin tur då ha överfört kräftpest åt sjöns flodkräftor som i sin tur sedan dött ut. I ett fall likt detta skulle Marensjöarna vid detta lag alltså kunna vara tomma från både kräftor och kräftpest.

Det värre fallet är ifall signalkräfta satts ut i sjön. Detta bör ses som det troligaste scenariot, men där antalet utsatta signalkräfter varit så pass få att de inga av dem lyckades fångas vid provfisket. Ifall levande signalkräfter finns i Marensjöarna så kommer flodkräfta aldrig mer kunna etablera sig i sjösystemet eftersom signalkräftan som bekant alltid bär på kräftpest.

1.3 Åtgärdsförslag

För att se över möjligheterna att återigen ha kräftbestånd i Marensjöarna bör man:

1. Kontrollera avsaknad av signalkräfter genom provfiske (genomfört augusti 2014).
2. Undersökning av pestsporer på de misstänkt smittade flodkräftor som fångats och finns infrusna ifrån Marensjöarna. Infrusna kräftor skickas till SVA i Uppsala för analys.
3. Kontrollera ifall vattnet är pestsmittat. Detta kan göras genom att flodkräftor sumpas i burar i sjön under en längre tidsperiod (månader).
4. Eventuellt kan vattenkemiprovtagningar styrka att det finns goda kemiska/fysikaliska förhållanden i sjön. Detta görs för att utesluta att det inte är vattenkemi som slagit ut sjöns kräftpopulation. Att vattenkvaliteten slagit ut kräftbeståndet är däremot inte troligt.
5. Upptäcks kräftpest i sjön (signalkräfter) finns två alternativ. Antingen försöker man etablera ett bestånd av signalkräfta eller så måste signalkräftorna utrotas så att ett bestånd av flodkräfta kan återetableras.

6. Efter en eventuell utsättning av antingen signal eller flodkräfta kontrolleras beståndets utveckling genom uppföljande provfiske, vanligtvis efter 3-5 år. Vid behov kan det efter denna period åter bli aktuellt med stödutsättningar.

8 Referenser

Hushållningssällskapet i Värmland. Jansson, T. Kräftpäst.

Naturvårdsverkets handbok för miljöövervakning. Provfiske efter kräfta i sjöar och vattendrag. Version 1:1 2005-02-07.

Nyström, P. & Stenberg, M., opublicerat material 2009. Flodkräftan i sjön Vrånge. Länsstyrelsen i Jönköpings län.