

Läckagebenägen fosfor i
Björnöfjärdens bottensediment

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 2 av 23
www.naturvatten.se Naturvatten 2012

Läckagebenägen fosfor i Björnöfjärdens bottensediment

Författare: Mia Arvidsson
2012-05-29

Rapport 2012:11
Naturvatten i Roslagen AB

Norr Malma 4201
761 73 Norrtälje
0176 – 22 90 65

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 3 av 23
www.naturvatten.se Naturvatten 2012

LÄCKAGEBENÄGEN FOSFOR I BJÖRNÖFJÄRDENS BOTTENSEDIMENT ... 1

SAMMANFATTNING.. 4

INLEDNING ... 5

METODIK .. 5

PROVTAGNING ... 5
BERÄKNINGAR .. 8

RESULTAT ... 9

SEDIMENTBESKRIVNING .. 9
VATTENHALT OCH GLÖDGNINGSFÖRLUST ... 10
TOTALFOSFOR OCH FOSFORFRAKTIONER .. 12
MÄNGD LÄCKAGEBENÄGEN FOSFOR .. 13

DISKUSSION .. 14

REFERENSER ... 16

BILAGA 1 .. 17

BILAGA 2 .. 21

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 4 av 23
www.naturvatten.se Naturvatten 2012

Sammanfattning

Föreliggande rapport redogör för sedimentbeskrivningar, vattenhalt,
glödgningsförlust, totalfosfor- och fosforfraktionshalter samt kvantifiering
av den läckagebenägna sedimentfosforn i Björnöfjärden. Undersökningen
syftade till att beräkna hur mycket växttillgänglig fosfor (fosfat) som med
tiden kan frigöras från Björnöfjärdens sediment och utfördes av
Naturvatten AB på uppdrag av BalticSea2020.

Sedimentet i fjärden bestod genomgående av findetritusgyttja och
svavelbakterier noterades i ytskiktet på sediment från den mellersta delen
av fjärden (Björnöfjärden). Både vattenhalten och den organiska andelen
av torrsubstansen (glödgningsförlusten) i sedimenten var relativt höga.
Detta tyder på att sedimentet i fjärden (under 6,5 meters djup) består av
ackumulationsbottnar.

Fosforfraktionering av nio sedimentkärnor visade på minskad
totalfosforhalt med ökat sedimentdjup, vilket förklaras av minskade halter
av organiskt bunden fosfor med ökat sedimentdjup.

Den läckagebenägna fosforn höll en jämn fördelning över de olika delarna
av bottenytan, även om det var en statistiskt säkerhetsställd minskning av
mängden läckagebenägen fosfor med ökat djup. Fosformängderna var
överlag låga (0,3 g/m2 till 1,5 g/m2) jämfört med andra kustsediment och
sediment från sjöar.

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 5 av 23
www.naturvatten.se Naturvatten 2012

Inledning

Den största tillgången av näringsämnen som kan tas upp av växter och
växtplankton finns för det mesta bundet i sedimenten i de djupare delarna
av sjöar och vikar där finpartikulärt organiskt material (döda växt- och
djurdelar) anhopas. Den primära källan av fosfat utgörs av nedbrytning av
fosforrikt organiskt material (som till exempel växtplankton). Läckaget av
fosfat regleras ofta av syresituationen i sedimentytan. När anaeroba
förhållanden (syrgasbrist) inträffar reduceras järnoxider och en puls av
fosfat når bottenvattnet genom diffusion. Fosfor som har potential att
frigöras från sediment kan även beskrivas som läckagebenägen, rörlig,
labil eller mobil fosfor.

Föreliggande rapport redovisar mängden sedimentfosfor som med tiden
kommer att frigöras till vattnet i Björnöfjärdens tre olika delområden
(Torpe-Infjärden, centrala Björnöfjärden och Säbyviken). Detta kan
tillsammans med beräkning av övrig belastning till fjärden utgöra underlag
för visualisering av den totala belastningssituationen i fjärden och även
bidraget till utanförliggande vatten (Östersjön).

Undersökningen utfördes av Naturvatten AB på uppdrag av stiftelsen
BalticSea2020 och syftade till att beräkna hur mycket växttillgänglig
fosfor (fosfat) som med tiden kan frigöras från Björnöfjärdens sediment.

Metodik

Provtagning

Sedimentprovtagningen i Björnöfjärden utfördes vid två tillfällen. Först i
Torpe-Infjärden den 12 december 2011 och sedan i Säbyviken samt
Björnöfjärdens centrala del den 21 mars 2012. Provtagningen den 12
december 2011 utfördes av Ulf Lindqvist och den 21 mars 2012 utfördes
provtagningen av Thomas Jansson (Naturvatten AB). Vid provtagningarna
togs tre sedimentproppar i Torpe-Infjärden, sex i Björnöfjärden och fyra i
Säbyviken. Sediment hämtades från mellan 6,5 och 19,5 meters djup och
proven togs på platser som representerar hela fjärdens bottenområden av
finpartikulärt sediment med förutsättning att frigöra fosfat.

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 6 av 23
www.naturvatten.se Naturvatten 2012

Provtagningspunkterna dokumenterades med GPS-koordinater (RT90) och
punkternas lägen samt djup beskrivs i Figur 1 och Tabell 1.

Figur 1. Djupkarta över Björnöfjärden. Pilarna markerar de 13 platser där sedimentproppar hämtats (T=Torpe-
Infjärden, B=Björnöfjärden och S=Säbyviken). Djupkartan är gjord i drdepth (©BalticSea2020).

T1

T2
T3

B1

B2
B3

B4
B5

B6

S1

S2

S3

S4

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 7 av 23
www.naturvatten.se Naturvatten 2012

Tabell 1. Koordinater och djup för provtagningsstationerna.

Lokal Prov Koordinater (RT90) Djup
 X Y (m)
Torpe‐Infjärden 1 6570410 1656505 7
Torpe‐Infjärden 2 6570626 1656401 8,5
Torpe‐Infjärden 3 6570788 1656296 6,5
Björnöfjärden 1 6571921 1655151 13,6
Björnöfjärden 2 6571597 1655327 19,5
Björnöfjärden 3 6571654 1655601 14,5
Björnöfjärden 4 6571249 1655229 12,9
Björnöfjärden 5 6571185 1655516 16,2
Björnöfjärden 6 6570842 1655832 14,2
Säbyviken 1 6573921 1654375 8,5
Säbyviken 2 6573609 1654625 11,7
Säbyviken 3 6573278 1654836 9,4
Säbyviken 4 6572989 1655026 12

Sedimentpropparna togs med en rörprovtagare (Willnerhämtare) med
plexiglasrör (Figur 2). Röret hade en längd av 50 centimeter och en
diameter på 63 millimeter. Sedimentdjupen i proverna varierade mellan
cirka 25-30 centimeter. Sedimentkärnorna skiktades i samband med
provtagningen i en-centimetertjocka skikt de två översta centimetrarna och
sedan i två-centimetertjocka skikt ner till 20 centimeters djup. Samtliga
skikt i sedimentkärnorna analyserades med avseende på vattenhalt,
glödgningsförlust och sedimentens totalfosforhalt. Sedimentens
fosforfraktioner undersöktes i sediment från samtliga prov från Torpe-
Infjärden, prov 2, 3 och 4 i Säbyviken samt prov 1, 5 och 6 i
Björnöfjärden. Analyserna utfördes av Erkenlaboratoriet (ackrediterade
för bland annat analyser av vattenhalt, glödgningsförlust och
totalfosforhalt i sediment).

Figur 2. Provtagning och skiktning av sedimentproppar. Foto T. Jansson.

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 8 av 23
www.naturvatten.se Naturvatten 2012

Beräkningar

De olika fosforformerna i sediment kan delas upp genom så kallad
fosforfraktionering (Psenner m.fl. 1988). Sex olika operationellt
definierade former erhålls genom sekventiell extrahering: NH4Cl-rP (löst
bunden fosfor), BD-rP (järnbunden fosfor), NaOH-rP (aluminiumbunden
fosfor), NaOH-nrP (organiskt bunden fosfor), HCl-rP (kalciumbunden
fosfor) och residualfosfor (huvudsakligen organiska fosforformer).
Residualfosforn beräknas genom att subtrahera extraherad och identifierad
fosfor från sedimentets totala fosforinnehåll.

Den rörliga andelen fosfor (som kan frigöras till vattnet) i sedimenten
finns i de tre fosforfraktionerna löst bunden fosfor, järnbunden fosfor och
organiskt bunden fosfor (Rydin 2000). Organiskt bunden fosfor återfinns
både i NaOH-nrP och i residualfosforfraktionen. Dessa former minskar i
koncentration med ökande sedimentdjup (ökad ålder) vilket indikerar att
de frigörs till vattnet. Denna frigörelseprocess syns även i den totala
fosforhalten i sedimenten vilken minskar med ökande sedimentdjup. I
djupare sedimentskikt stabiliseras totalfosforkoncentrationen vid en lägre
halt vilket betyder att fosforfrigörelsen har upphört och enbart inerta
fosforformer finns kvar.

Löst bunden fosfor och järnbunden fosfor är nära förknippade med
varandra. Den järnbundna fosforn övergår snabbt i löst bunden fosfor om
sedimenten blir syrgasfria. Den löst bundna fosforn anses vara direkt
tillgänglig för att via någon transportprocess (diffusion, bioturbation etc.)
nå vattenmassan. Förrådet av dessa oorganiska fosforformer kan variera
kraftigt över året och är de fosforformer som utgör den primära källan för
internbelastning. Den organiskt bundna fosforn uppvisar inte samma
snabba säsongsdynamik, utan omsätts långsammare. Den organiska
fosforn utgör dock källan (via mineraliseringsprocesser) av fosfor till löst
bunden och järnbunden fosfor.

Den fosfor som kan frigöras från sedimenten beräknades för de 13
stationerna genom att totalfosforkoncentrationen i de djupare
sedimentskikten som representerar den så kallade
”begravningskoncentrationen” (medel av halterna i lager 16-18 cm och
18-20 cm) subtraherades från de högre halterna i ytligare sedimentlager.
Skillnaden anses utgöra summan av den fosfor som kommer att frigöras
med tiden (Rydin m.fl. 2011). Den läckagebenägna fosforn i varje
sedimentskikt räknades om till mängd per kvadratmeter och summerades.
Den fosfor som frigörs i sediment består främst av organiska former
tillsammans med järnbunden fosfor.

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 9 av 23
www.naturvatten.se Naturvatten 2012

Resultat

Sedimentbeskrivning

Materialet i de undersökta kärnorna bestod genomgående av
findetritusgyttja. Svavelbakterier noterades i ytskiktet på sedimentet från
Björnöfjärden men ingen svavellukt eller bakterier noterades i proverna
från Torpe-Infjärden eller Säbyviken.

Sedimenten i de tre kärnor som undersöktes i Torpe-Infjärden beskrevs
generellt sett vara brun findetritusgyttja:

1. Sedimentet i prov 1 bestod ner till fyra centimeters djup av
mycket lös brun findetritusgyttja. Mellan fyra och tio
centimeters djup var findetritusgyttjan lös och brun. De sista
tio centimetrarna ner till 20 centimeters djup bestod sedimentet
fortfarande av brun findetritusgyttja men den var inte längre
lös.

2. Prov 2 hade samma sedimentkaraktär som prov 1 förutom att
findetritusgyttjan endast var lös mellan fyra och sex
centimeters djup.

3. Sedimentet i prov 3 beskrevs som lika med prov 2 - mycket lös
brun findetritusgyttja ned till fyra centimeters djup, lös brun
findetritusgyttja ned till sex centimeters djup och brun
findetritusgyttja ned till 20 centimeters djup.

Sedimenten i de sex kärnor som undersöktes i Björnöfjärden beskrevs
generellt sett bestå av gråsvart findetritusgyttja med svavelbakterier i
ytskikten:

1. Sedimentet i prov 1 bestod ner till två centimeters djup av
mycket lös gråsvart findetritusgyttja. Mellan två och 14
centimeters djup var findetritusgyttjan lös. De sista sex
centimetrarna ner till 20 centimeters djup var sedimentet
homogent. Svavelväte noterades i sedimentet de två översta
centimetrarna.

2. Prov 2 hade samma sedimentkaraktär som prov 1 förutom att
findetritusgyttjan blev homogen nedan tolv centimeters djup.
Svavelväte noterades i de två översta centimetrarna av
sedimentet.

3. Sedimentet i prov 3 var av samma karaktär som prov 1 och 2
med undantag för att den lösa findetritusgyttjan blev homogen
vid tio centimeters djup. Svavelväte noterades i sedimentet de
två översta centimetrarna.

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 10 av 23
www.naturvatten.se Naturvatten 2012

4. Prov 4 var av samma karaktär som prov 3. Svavelväte
noterades i sedimentet de två översta centimetrarna.

5. Prov 5 hade av samma sedimentkaraktärer som prov 3 och 4.
Svavelväte noterades i sedimentet de två översta centimetrarna.

6. Sedimentet i prov 3 var liknande karaktär som övriga prov
förutom att den lösa findetritusgyttjan blev homogen redan vid
åtta centimeters djup. Svavelväte noterades i sedimentet de två
översta centimetrarna.

Sedimenten i de fyra kärnor som undersöktes i Säbyviken beskrevs
generellt sett bestå av svart eller gråsvart findetritusgyttja med oxiderad
yta:

1. Sedimentet i prov 1 bestod ner till fyra centimeters djup av
mycket lös gråsvart findetritusgyttja. Från fyra centimeters
djup (ner till 20 centimeter) var findetritusgyttja lös.

2. Prov 2 bestod av mycket lös svart findetritusgyttja ner till fyra
centimeters djup. Mellan fyra och 14 centimeters djup var den
svarta findetritusgyttjan lös och nedan 14 centimeter bestod
sedimentet av homogen findetritusgyttja.

3. Sedimentet i prov 3 var av samma karaktär som prov 2 med
undantag att findetritusgyttjan var gråsvart och att den lösa
findetritusgyttjan blev homogen vid tio centimeters djup.

4. Prov 4 hade samma karaktär som sedimentet i prov 2.

Vattenhalt och glödgningsförlust

Vattenhalten var mycket hög i ytskikten (Figur 3 och Bilaga 1). I Torpe-
Infjärden varierade vattenhalten i ytsedimentet (0-2 cm) mellan 96 och 98
procent och avtog till mellan 91 och 93 procent i det djupast undersökta
skiktet (18-20 cm). Vattenhalten i Björnöfjärden varierade mellan 96 och
98 procent i ytskiktet och minskade till mellan 88 och 90 procent på 18-20
centimeters sedimentdjup. I Säbyviken var vattenhalten lägst i ytskiktet
jämfört med övriga bassänger och varierade mellan 95 och 98 procent. I
det djupaste skiktet varierade halten mellan 83 och 90 procent. Låg
vattenhalt (<80 %) i ytsediment tyder på botten av transportkaraktär. Detta
var inte fallet på de bottenområden som undersökts i föreliggande
undersökning.

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 11 av 23
www.naturvatten.se Naturvatten 2012

Figur 3. Vattenhalt (%) i samtliga skikt från de 13 sedimentkärnorna i Torpe-Infjärden (2011), Björnöfjärden (2012)
och Säbyviken (2012).

Den organiska andelen av torrsubstansen (glödgningsförlusten) var relativt
hög (20-31%) i ytskikten och minskade med djupet sedimentkärnorna till
mellan 16 och 25 procent (Figur 4 och Bilaga 1). Sediment från
ackumulationsbottnar har högre organisk halt än sediment från
transportbottnar. Den höga glödgningsförlusten är (i likhet med hög
vattenhalt) en tydlig indikation på att proverna tagits på
ackumulationsbottnar med finpartikulära sediment. Glödgningsförlusten
var högst i de tre sedimentkärnorna från Torpe-Infjärden, vilket antagligen
beror på hög produktion av vegetation och växtplankton som ansamlas på
botten. Förmodligen transporteras inte det organiska materialet vidare ut i
Björnöfjärden utan stannar kvar på grund av tröskeln som avdelar Torpe-
Infjärden och Björnöfjärden.

0

10

20

30

40

50

60

70

80

90

100

1 2 3 1 2 3 4 5 6 1 2 3 4

Torpe‐ Infjärden Björnöfjärden Säbyviken

V
at
te
nh

al
t (
%
)

0‐1 cm

1‐2 cm

2‐4 cm

4‐6 cm

6‐8 cm

8‐10 cm

10‐12 cm

12‐14 cm

14‐16 cm

16‐18 cm

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 12 av 23
www.naturvatten.se Naturvatten 2012

Figur 4. Glödgningsförlust (%) i samtliga skikt från de 13 sedimentkärnorna i Torpe-Infjärden (2011), Björnöfjärden
(2012) och Säbyviken (2012).

Totalfosfor och fosforfraktioner

Medelhalten av totalfosfor i sedimentkärnorna minskade med ungefär en
tredjedel från cirka 1 300 μg/g TS i det översta sedimentlagret till cirka
900 μg/g TS i sedimentlagret mellan 18 och 20 centimeters djup (Figur 5).
Minskningen förklaras av en minskad halt av organiskt bunden fosfor
(NaOH-nrP och res-P). NaOH-nrP minskade från cirka 550 μg/g TS till
cirka 300 μg/g TS och res-P från cirka 350 μg/g TS till cirka 150 μg/g TS.
Den kalciumbundna fosforn ökade något med ökat sedimentdjup och de
övriga fraktionerna (löst bunden, järnbunden och aluminiumbunden
fosfor) höll låga koncentrationer genom hela sedimentkärnorna. De olika
fosforfraktionerna för de nio sedimentkärnor som analyserades med
fosforfraktionering redovisas i Bilaga 2 och samtliga totalfosforhalter per
skikt redovisas i Bilaga 1.

0

5

10

15

20

25

30

35

1 2 3 1 2 3 4 5 6 1 2 3 4

Torpe‐ Infjärden Björnöfjärden Säbyviken

G
lö
dg
ni
ng
sf
ör
lu
st
 (%

)
0‐1 cm

1‐2 cm

2‐4 cm

4‐6 cm

6‐8 cm

8‐10 cm

10‐12 cm

12‐14 cm

14‐16 cm

16‐18 cm

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 13 av 23
www.naturvatten.se Naturvatten 2012

Figur 5. Medelvärden av fosforfraktioner och totalfosforhalt i de nio sedimentkärnorna som analyserades med
fosforfraktionering i hela fjärden (prov 1, 2 och 3 i Torpe-Infjärden, prov 2, 3 och 4 i Säbyviken och prov 1, 5 och 6 i
Björnöfjärden). Felstaplarna visar standardavvikelsen (n=9).

Mängd läckagebenägen fosfor

Mängden läckagebenägen fosfor varierade mellan 0,3 och 1,5 g/m2 (Tabell
2). Den läckagebenägna fosforn och begravningskoncentrationen av fosfor
i sedimenten minskade överraskande med ökat djup i fjärden (p<0,05
respektive p<0,01). Detta betyder att det fosfat som kan frigöras vid

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 14 av 23
www.naturvatten.se Naturvatten 2012

syrgasbrist minskar med ökat vattendjup samt att mängden fosfat som
ligger kvar i sedimentet (även vid anaeroba förhållanden) ökar med ökat
vattendjup. Det motsatta förhållandet gäller i själva sedimentet. Mängden
fosfor som frigörs är lägre längre ner i det äldre sedimentet.

Tabell 2. Samlingstabell över läckagebenägen fosfor (g/m2) och begravningskoncentration (µg P/g TS) i de
sedimentkärnor som undersökts i Björnöfjärden 2011 och 2012.

Lokal Prov Djup Läckagebenägen fosfor Begravningskoncentration

 (m) (g/m2) (µg P/g TS)
Torpe‐Infjärden 1 7 1,0 953
Torpe‐Infjärden 2 8,5 1,0 971
Torpe‐Infjärden 3 6,5 1,1 997
Björnöfjärden 1 13,6 0,9 842
Björnöfjärden 2 19,5 0,6 806
Björnöfjärden 3 14,5 0,3 814
Björnöfjärden 4 12,9 0,6 819
Björnöfjärden 5 16,2 0,7 795
Björnöfjärden 6 14,2 0,9 843
Säbyviken 1 8,5 1,5 824
Säbyviken 2 11,7 0,6 833
Säbyviken 3 9,4 0,9 809
Säbyviken 4 12 0,4 888

Diskussion

Den fosfor som med tiden kommer att frigöras från sedimenten var
jämfört med sediment från sjöar relativt lågt (Rydin 2005, Rydin 2006 och
Arvidsson 2011). Sett till hela fjärden var medelvärdet av den
läckagebenägna fosforn 0,8 g/m2. Denna mängd är också låg jämfört med
andra kustsediment (Rydin m.fl. 2011) där mellan 1 till 7 g
läckagebenägen P/m2 uppmätts. Resultaten visar att Björnöfjärdens
sediment har varit utsatta för omfattande syrebrist som har gjort att
järnbunden fosfor inte kan bildas och hållas kvar i sedimenten. Fosfor som
tillförs sedimenten i form av till exempel algblomningar läcker istället
tillbaka till vattenmassan. Fördelat över de tre olika delarna i fjärden var
mängderna störst i Torpe-Infjärden. Där var medelvärdet för de tre
sedimentkärnorna 1,1 g/m2 medan medelvärdet av de fyra undersökta
kärnorna i Säbyviken visade på ett läckage av 0,7 g/m2. Det var dock i
Säbyviken som det största sedimentläckaget beräknades för ett enskilt
prov (1,5 g/m2). I den mittersta delen av fjärden (Björnöfjärden) var

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 15 av 23
www.naturvatten.se Naturvatten 2012

medelvärdet av de sex sedimentprovernas totala läckagebenägna
fosformängd 0,9 g/m2 och det lägsta uppmätta värdet av samtliga prover
(0,3 g/m2) beräknades för prov 3 i Björnöfjärden.

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 16 av 23
www.naturvatten.se Naturvatten 2012

Referenser

Arvidsson, M & E. Rydin. 2011. Läckagebenägen fosfor i Bornsjöns
sediment - Kvantifiering i olika bottenområden för aluminiumdosering.
Naturvatten i Roslagen AB Rapport 2011:24.

Psenner, R., Boström, B., Dinka, M., Pettersson, K., Pucsko, R., and M.
Sager. 1988. Fractionation of phosphorus in suspended matter and
sediments. Arch. Hydrobiol. Beih. Ergebn. Limnol. 30: 98-109.

Rydin, E. 2000. Potentially mobile phosphorus in Lake Erken sediment.
Water Research 34(7):2037-2042.

Rydin, E., Huser, B. & E. Welch. (2000). Amount of phosphorus
inactivated by alum treatments in Washington lakes. Limnology and
Oceanography 45(1):226-230.

Rydin, E. 2005. Rörlig fosfor i Fagersjövikens sediment. Naturvatten i
Roslagen AB Rapport 2005:19.

Rydin, E. 2006. Rörlig fosfor i Malmsjöns sediment. Naturvatten i
Roslagen AB Rapport 2006:13.

Rydin E, Malmaeus, M. Karlsson, M &, P. Jonsson. (2011). Phosphorus
release from coastal Baltic Sea sediments as estimated from sediment
profiles. Estuarine, Coastal and Shelf Science 92:111-117.

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 17 av 23
www.naturvatten.se Naturvatten 2012

Bilaga 1

I tabellen nedan redovisas vattenhalt, glödgningsförlust och totalfosforhalt för samtliga skikt från
sedimentproverna i Björnöfjärden.

Lokal Prov Djup Skikt Vattenhalt Glödgningsförlust Totalfosfor

 (m) (cm) (%) (%) (µg/g TS)

Torpe‐Infjärden 1 7 0‐1 98 28 1232

Torpe‐Infjärden 1 7 1‐2 97 30 1463

Torpe‐Infjärden 1 7 2‐4 95 30 1345

Torpe‐Infjärden 1 7 4‐6 94 30 1247

Torpe‐Infjärden 1 7 6‐8 94 29 1182

Torpe‐Infjärden 1 7 8‐10 94 28 1113

Torpe‐Infjärden 1 7 10‐12 93 27 1086

Torpe‐Infjärden 1 7 12‐14 93 26 1046

Torpe‐Infjärden 1 7 14‐16 92 26 1039

Torpe‐Infjärden 1 7 16‐18 92 26 944

Torpe‐Infjärden 1 7 18‐20 91 24 962

Torpe‐Infjärden 2 8,5 0‐1 97 31 1400

Torpe‐Infjärden 2 8,5 1‐2 96 31 1388

Torpe‐Infjärden 2 8,5 2‐4 96 30 1338

Torpe‐Infjärden 2 8,5 4‐6 95 31 1325

Torpe‐Infjärden 2 8,5 6‐8 95 29 1191

Torpe‐Infjärden 2 8,5 8‐10 94 28 1169

Torpe‐Infjärden 2 8,5 10‐12 94 27 1100

Torpe‐Infjärden 2 8,5 12‐14 93 27 1030

Torpe‐Infjärden 2 8,5 14‐16 93 27 1019

Torpe‐Infjärden 2 8,5 16‐18 92 25 991

Torpe‐Infjärden 2 8,5 18‐20 92 24 950

Torpe‐Infjärden 3 6,5 0‐1 97 31 1426

Torpe‐Infjärden 3 6,5 1‐2 96 31 1366

Torpe‐Infjärden 3 6,5 2‐4 95 31 1351

Torpe‐Infjärden 3 6,5 4‐6 95 31 1314

Torpe‐Infjärden 3 6,5 6‐8 95 31 1288

Torpe‐Infjärden 3 6,5 8‐10 94 29 1151

Torpe‐Infjärden 3 6,5 10‐12 94 27 1086

Torpe‐Infjärden 3 6,5 12‐14 94 28 1211

Torpe‐Infjärden 3 6,5 14‐16 93 27 1077

Torpe‐Infjärden 3 6,5 16‐18 93 25 1024

Torpe‐Infjärden 3 6,5 18‐20 93 25 970

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 18 av 23
www.naturvatten.se Naturvatten 2012

Lokal Prov Djup Skikt Vattenhalt Glödgningsförlust Totalfosfor

 (m) (cm) (%) (%) (µg/g TS)

Björnöfjärden 1 13,6 0‐1 97 26 1403

Björnöfjärden 1 13,6 1‐2 96 25 1344

Björnöfjärden 1 13,6 2‐4 96 24 1192

Björnöfjärden 1 13,6 4‐6 95 23 1066

Björnöfjärden 1 13,6 6‐8 94 22 970

Björnöfjärden 1 13,6 8‐10 92 21 938

Björnöfjärden 1 13,6 10‐12 92 21 877

Björnöfjärden 1 13,6 12‐14 91 21 896

Björnöfjärden 1 13,6 14‐16 91 20 870

Björnöfjärden 1 13,6 16‐18 90 19 842

Björnöfjärden 1 13,6 18‐20 90 20 842

Björnöfjärden 2 19,5 0‐1 97 25 1377

Björnöfjärden 2 19,5 1‐2 97 23 1058

Björnöfjärden 2 19,5 2‐4 96 22 1007

Björnöfjärden 2 19,5 4‐6 95 22 963

Björnöfjärden 2 19,5 6‐8 94 21 910

Björnöfjärden 2 19,5 8‐10 93 20 870

Björnöfjärden 2 19,5 10‐12 92 20 836

Björnöfjärden 2 19,5 12‐14 91 20 841

Björnöfjärden 2 19,5 14‐16 91 19 816

Björnöfjärden 2 19,5 16‐18 91 19 800

Björnöfjärden 2 19,5 18‐20 89 19 811

Björnöfjärden 3 14,5 0‐1 98 25 1173

Björnöfjärden 3 14,5 1‐2 97 23 1071

Björnöfjärden 3 14,5 2‐4 95 22 951

Björnöfjärden 3 14,5 4‐6 95 22 926

Björnöfjärden 3 14,5 6‐8 94 21 880

Björnöfjärden 3 14,5 8‐10 94 20 850

Björnöfjärden 3 14,5 10‐12 91 20 824

Björnöfjärden 3 14,5 12‐14 87 20 752

Björnöfjärden 3 14,5 14‐16 90 19 808

Björnöfjärden 3 14,5 16‐18 90 19 800

Björnöfjärden 3 14,5 18‐20 89 19 828

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 19 av 23
www.naturvatten.se Naturvatten 2012

Lokal Prov Djup Skikt Vattenhalt Glödgningsförlust Totalfosfor

 (m) (cm) (%) (%) (µg/g TS)

Björnöfjärden 4 12,9 0‐1 96 25 1328

Björnöfjärden 4 12,9 1‐2 96 23 1143

Björnöfjärden 4 12,9 2‐4 94 22 989

Björnöfjärden 4 12,9 4‐6 93 22 908

Björnöfjärden 4 12,9 6‐8 92 21 869

Björnöfjärden 4 12,9 8‐10 91 20 863

Björnöfjärden 4 12,9 10‐12 90 20 858

Björnöfjärden 4 12,9 12‐14 90 20 814

Björnöfjärden 4 12,9 14‐16 90 19 800

Björnöfjärden 4 12,9 16‐18 89 19 815

Björnöfjärden 4 12,9 18‐20 90 19 822

Björnöfjärden 5 16,2 0‐1 96 24 1409

Björnöfjärden 5 16,2 1‐2 96 22 1053

Björnöfjärden 5 16,2 2‐4 95 20 959

Björnöfjärden 5 16,2 4‐6 94 21 933

Björnöfjärden 5 16,2 6‐8 93 21 898

Björnöfjärden 5 16,2 8‐10 92 20 868

Björnöfjärden 5 16,2 10‐12 91 20 836

Björnöfjärden 5 16,2 12‐14 90 19 836

Björnöfjärden 5 16,2 14‐16 90 19 812

Björnöfjärden 5 16,2 16‐18 89 18 796

Björnöfjärden 5 16,2 18‐20 89 18 794

Björnöfjärden 6 14,2 0‐1 96 24 1396

Björnöfjärden 6 14,2 1‐2 96 22 1138

Björnöfjärden 6 14,2 2‐4 95 21 1011

Björnöfjärden 6 14,2 4‐6 93 21 973

Björnöfjärden 6 14,2 6‐8 92 21 955

Björnöfjärden 6 14,2 8‐10 92 20 951

Björnöfjärden 6 14,2 10‐12 91 19 907

Björnöfjärden 6 14,2 12‐14 90 20 879

Björnöfjärden 6 14,2 14‐16 89 19 870

Björnöfjärden 6 14,2 16‐18 89 18 845

Björnöfjärden 6 14,2 18‐20 88 19 841

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 20 av 23
www.naturvatten.se Naturvatten 2012

Lokal Prov Djup Skikt Vattenhalt Glödgningsförlust Totalfosfor
 (m) (cm) (%) (%) (µg/g TS)
Säbyviken 1 8,5 0‐1 96 25 1161
Säbyviken 1 8,5 1‐2 94 22 1213
Säbyviken 1 8,5 2‐4 89 21 1110
Säbyviken 1 8,5 4‐6 87 20 939
Säbyviken 1 8,5 6‐8 86 20 929
Säbyviken 1 8,5 8‐10 85 19 921
Säbyviken 1 8,5 10‐12 85 18 942
Säbyviken 1 8,5 12‐14 84 18 894
Säbyviken 1 8,5 14‐16 83 17 847
Säbyviken 1 8,5 16‐18 83 17 827
Säbyviken 1 8,5 18‐20 83 16 821
Säbyviken 2 11,7 0‐1 98 25 1236
Säbyviken 2 11,7 1‐2 97 24 1082
Säbyviken 2 11,7 2‐4 96 21 1034
Säbyviken 2 11,7 4‐6 94 20 986
Säbyviken 2 11,7 6‐8 94 21 968
Säbyviken 2 11,7 8‐10 93 20 949
Säbyviken 2 11,7 10‐12 92 19 890
Säbyviken 2 11,7 12‐14 91 18 856
Säbyviken 2 11,7 14‐16 90 18 874
Säbyviken 2 11,7 16‐18 89 18 861
Säbyviken 2 11,7 18‐20 89 17 805
Säbyviken 3 9,4 0‐1 95 23 1363
Säbyviken 3 9,4 1‐2 94 20 1090
Säbyviken 3 9,4 2‐4 92 20 1031
Säbyviken 3 9,4 4‐6 92 20 978
Säbyviken 3 9,4 6‐8 90 18 921
Säbyviken 3 9,4 8‐10 89 17 900
Säbyviken 3 9,4 10‐12 88 17 853
Säbyviken 3 9,4 12‐14 88 17 874
Säbyviken 3 9,4 14‐16 88 17 824
Säbyviken 3 9,4 16‐18 87 17 813
Säbyviken 3 9,4 18‐20 88 16 805
Säbyviken 4 12 0‐1 97 25 1250
Säbyviken 4 12 1‐2 97 23 1140
Säbyviken 4 12 2‐4 96 21 1032
Säbyviken 4 12 4‐6 94 20 1005
Säbyviken 4 12 6‐8 94 19 954
Säbyviken 4 12 8‐10 93 20 899
Säbyviken 4 12 10‐12 92 18 888
Säbyviken 4 12 12‐14 91 19 937
Säbyviken 4 12 14‐16 90 18 898
Säbyviken 4 12 16‐18 89 17 856
Säbyviken 4 12 18‐20 90 16 919

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 21 av 23
www.naturvatten.se Naturvatten 2012

Bilaga 2

Fosforfraktioner och totalfosfor i nio sedimentkärnor från Björnöfjärden (Torpe-Infjärden=T,
Björnöfjärden=B och Säbyviken=S).

Prov Skikt NH4Cl‐P BD‐P NaOH‐P HCl‐P NaOH org‐P Residual‐P Totalfosfor
 (cm) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS)
T1 0‐1 42 139 61 185 510 290 1232
T1 1‐2 46 145 70 191 660 350 1463
T1 2‐4 13 124 87 224 640 260 1345
T1 4‐6 9 105 92 214 540 290 1247
T1 6‐8 9 91 84 232 490 280 1182
T1 8‐10 13 90 70 251 630 61 1113
T1 10‐12 19 90 60 255 650 6 1086
T1 12‐14 10 94 57 255 400 230 1046
T1 14‐16 8 83 59 239 400 250 1039
T1 16‐18 23 86 54 277 400 110 944
T1 18‐20 14 90 57 262 500 34 962
T2 0‐1 29 149 70 185 800 170 1400
T2 1‐2 17 122 65 173 610 400 1388
T2 2‐4 11 125 82 201 590 330 1338
T2 4‐6 10 121 67 219 580 330 1325
T2 6‐8 18 106 69 212 590 190 1191
T2 8‐10 13 107 60 218 670 100 1169
T2 10‐12 15 100 55 213 450 270 1100
T2 12‐14 13 99 55 226 450 190 1030
T2 14‐16 15 92 47 249 420 190 1019
T2 16‐18 13 104 52 275 380 160 991
T2 18‐20 11 112 55 243 360 170 950
T3 0‐1 23 105 60 136 370 730 1426
T3 1‐2 21 118 64 191 550 420 1366
T3 2‐4 16 107 75 181 540 440 1351
T3 4‐6 18 98 57 201 490 450 1314
T3 6‐8 20 113 65 215 530 340 1288
T3 8‐10 19 113 54 213 460 290 1151
T3 10‐12 14 104 56 220 420 280 1086
T3 12‐14 33 134 64 233 410 340 1211
T3 14‐16 12 100 59 236 400 270 1077
T3 16‐18 14 94 64 248 370 230 1024
T3 18‐20 13 98 49 232 370 210 970

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 22 av 23
www.naturvatten.se Naturvatten 2012

Prov Skikt NH4Cl‐P BD‐P NaOH‐P HCl‐P NaOH org‐P Residual‐P Totalfosfor
(cm) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS)

B1 0‐1 28 130 72 170 570 430 1403
B1 1‐2 26 150 68 180 530 380 1344
B1 2‐4 19 150 64 200 470 290 1192
B1 4‐6 18 130 61 210 430 220 1066
B1 6‐8 8 120 57 230 390 170 970
B1 8‐10 8 100 52 250 350 180 938
B1 10‐12 8 110 62 250 340 110 877
B1 12‐14 5 95 53 270 350 130 896
B1 14‐16 6 89 59 250 330 140 870
B1 16‐18 7 92 60 260 320 100 842
B1 18‐20 8 100 62 250 310 110 842
B5 0‐1 23 140 72 230 580 360 1409
B5 1‐2 21 120 73 230 450 160 1053
B5 2‐4 8 93 60 230 380 190 959
B5 4‐6 11 81 64 240 400 130 933
B5 6‐8 11 84 58 260 320 160 898
B5 8‐10 5 80 56 290 310 130 868
B5 10‐12 4 78 52 270 300 130 836
B5 12‐14 4 69 50 290 290 130 836
B5 14‐16 4 69 52 280 290 120 812
B5 16‐18 5 75 52 270 280 120 796
B5 18‐20 8 74 53 300 250 110 794
B6 0‐1 25 120 76 270 570 330 1396
B6 1‐2 21 100 69 220 420 310 1138
B6 2‐4 8 110 75 250 370 200 1011
B6 4‐6 8 100 69 270 340 190 973
B6 6‐8 10 97 61 280 360 150 955
B6 8‐10 5 96 63 290 320 170 951
B6 10‐12 4 96 64 290 310 140 907
B6 12‐14 8 96 58 310 270 130 879
B6 14‐16 4 88 51 300 250 180 870
B6 16‐18 4 83 52 300 260 150 845
B6 18‐20 6 76 48 310 260 140 841

Läckagebenägen fosfor i Björnöfjärdens bottensediment Sidan 23 av 23
www.naturvatten.se Naturvatten 2012

Prov Skikt NH4Cl‐P BD‐P NaOH‐P HCl‐P NaOH org‐P Residual‐P Totalfosfor
 (cm) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS) (µg/g TS)
S2 0‐1 28 130 70 120 490 410 1236
S2 1‐2 28 140 70 120 410 320 1082
S2 2‐4 9 140 78 190 400 210 1034
S2 4‐6 5 120 74 200 400 200 986
S2 6‐8 7 110 69 210 400 170 968
S2 8‐10 3 110 69 260 380 120 949
S2 10‐12 3 92 65 270 340 130 890
S2 12‐14 2 99 90 260 300 100 856
S2 14‐16 2 94 63 250 310 160 874
S2 16‐18 3 82 58 300 300 120 861
S2 18‐20 5 93 55 260 280 110 805
S3 0‐1 22 240 93 210 580 210 1363
S3 1‐2 8 120 86 240 440 190 1090
S3 2‐4 6 99 80 250 420 180 1031
S3 4‐6 4 88 64 280 400 150 978
S3 6‐8 3 82 58 290 330 160 921
S3 8‐10 5 79 57 290 310 160 900
S3 10‐12 3 74 57 290 300 130 853
S3 12‐14 5 71 54 300 300 150 874
S3 14‐16 4 75 55 290 270 140 824
S3 16‐18 5 75 50 280 270 130 813
S3 18‐20 6 84 61 280 270 110 805
S4 0‐1 38 150 80 180 540 262 1250
S4 1‐2 29 160 85 170 470 226 1140
S4 2‐4 15 150 89 230 410 138 1032
S4 4‐6 8 130 79 230 410 148 1005
S4 6‐8 15 120 65 240 370 144 954
S4 8‐10 5 130 71 250 370 73 899
S4 10‐12 5 99 55 270 330 129 888
S4 12‐14 3 110 62 280 320 170 937
S4 14‐16 3 100 66 260 320 140 898
S4 16‐18 5 93 54 280 310 120 856
S4 18‐20 4 100 56 270 290 200 919

