
Förekomst och utbredning av
snabbväxande fintrådiga grönalger längs
Bohuskusten - år 2016
Jimmy Ahlsen

Marine Monitoring AB

Framtagen för: Bohuskustens Vattenvårdsförbund (BVVF)

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

2

Titel
Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

Framtagen av
Marine Monitoring AB

Lysekil, Sweden

Författare och Projektansvarig
Jimmy Ahlsen

Medverkande
Marina Magnusson
Sandra Andersson

Kvalitetsgranskning
prof. Leif Pihl

Datum
Maj 2017

Uppdragsgivare
Bohuskustens Vattenvårdsförbund

Anders Personsgatan 8
416 64 Göteborg

ISBN: 978-91-87107-30-6

MARINE MONITORING AB
Strandvägen 9, 453 30, Lysekil

Tel +46 523-101 82 | Mobil 0727 338 981 |
E-post info@marine-monitoring.se | www.marine-monitoring.se

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

3

Innehåll
Sammanfattning . 	 4

Summary . 	 4

Inledning . 	 5

Utförande . 	 6

Resultat . 	 6

Diskussion . 	 8

Kommentarer . 	 8

Referenser . 16

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

4

Sammanfattning
Flyginventering för att studera förekomst och utbredning av fintrådiga grönalger i grunda (0-1 m)

kustområden genomfördes vid två tillfällen (juli och september) under 2016. Förekomsten och utbred-
ningen bestämdes genom analys av täckningsgraden utifrån flygfoto för 160 vikar inom fyra regioner
längs Bohuskusten. Fintrådiga grönalger förekom i 55 % av de undersökta grundområdena under juli
månad och i 56 % av grundområdena under september månad. Medelvärdet för utbredningen av grö-
nalger inom de fyra regionerna var 17 % under juli månad och 14 % under september månad.

Den bestämda metoden anses innehålla en del brister som bör korrigeras för att förbättra analysen
av provtagningen. Att fotograferingen av vikarna måste ske i 45 gradig vinkel innebär att avståndet blir
större än vad som rekommenderas i metodbeskrivningen samt att georefereringen av bilderna inte är
möjlig. Kartunderlaget för den aktuella undersökningen har kvalitetssäkrats gällande vikarnas faktiska
medeldjup och för gränsdragningarna mot land, samt mot djupare vatten. Fortsatt arbete med kvali-
tetssäkring för de resterande vikarna kommer ske under 2017.

Summary
Occurrence and distribution of filamentous green algae were assessed in shallow (0-1 m) soft bot-

tom areas by aerial photography during July and September 2016. The occurence and distribution was
determined by analysing the cover of filamentous green algae on aerial photographs of 160 areas in
four regions along the coast of Bohus. The occurrence of filamentous green algae varied between 55
% in July, and 56 % in September. The mean green algal cover within the four coastal regions was 17
% in July and 14 % in September.

The proposed method is considered to contain a few flaws that needs to be corrected to improve
the analysis of the sampling. To photograph the areas in a 45 degree angle means that the distance
becomes greater than what is recommended in the method, and it makes geo-referencing the pictures
impossible. Further, the basic data of the areas needs to be quality checked when it comes to the mean
depth and boundaries to land and deeper water.

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

5

Inledning
Grunda (0-1 m) havsområden med sediment-

botten i Bohuslän har genomgått en storskalig
förändring där stora delar av bottenytan idag
är täckt av snabbväxande fintrådiga alger under
sommarmånaderna (Bohuskustens vattenvårds-
förbund, BVVF). Orsaken till förändringen är
bland annat den ökade näringstillförseln i form
av övergödning, samt förändringar i fiskesamhäl-
lets struktur och artsammansättning. Snabbväx-
ande fintrådiga alger gynnas till större grad av
den ökade näringstillförseln än fleråriga alger och
ålgräs, vilka riskeras att konkurreras ut genom
bland annat påväxt och skuggningseffekter (Wal-
lentinus 1984). Förändringen av fiskesamhället
innebär en ökning av mindre rovfiskar, krabbor
och räkor när de stora rovfiskarna försvinner
som en effekt av överfisket. Den ökande mäng-
den mindre rovfiskar, krabbor och räkor innebär
en ökad predation på algbetare. Färre algbetare
leder i sin tur till att de snabbväxande fintrådiga
algerna ökar (Baden m.fl. 2012). Produktionen av
fintrådiga alger medför sannolikt också stora

konsekvenser för de djursamhällen som normalt
uppehåller sig i dessa områden. Artsammansätt-
ning av bottenlevande djur i grundområdena kan
förändras och bestånden av flera kommersiellt
viktiga fiskarter som nyttjar dessa områden kan
påverkas. Mattor av fintrådiga alger kan bland an-
nat hindra torsk och annan rovfisk från att söka
föda och planktoniska larvstadier från att botten-
fälla (Pihl m.fl. 1994). Algblomningarna omsätter
dessutom stora mängder kol och kväve, vilket på-
verkar kustområdenas kol och kväveomsättning
samt syreförbrukning på bottnarna vid nedbryt-
ning (Moksnes m.fl. 2016).

Målsättningen med föreliggande undersök-
ning är att kartlägga förekomst och utbredning
av fintrådiga grönalger för att följa förändringar
i grunda havsområden längs kusten. För att er-
hålla en tillfredställande upplösning i tid och rum
krävs att undersökningen genomförs i ett relativt
stort område. Bohuskustens vattenvårdsförbund
(BVVF) har drivit utförandet av undersökningar
av snabbväxande fintrådiga grönalger i grunda

Figur 1. Exempel på ytberäkningar i bildbehandlingsprogrammet ImageJ. Gränserna för viken som definerat av
BVVF är markerade i rött och fintrådiga alger är markerade i blått. Täckningsgraden beräknas som de fintrådiga
algernas utbredning delat med vikens totala yta (blå markering / röd markering).

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

6

kustområden längs Bohuskusten under ett par
decennier. Utbredningen undersöks genom ana-
lys av flygfoton av ett antal slumpvis utvalda vi-
kar.

Utförande
Flyginventering av förekomst och utbredning

av snabbväxande fintrådiga grönalger i grunda
(0-1 m) kustområden genomfördes i fyra regio-
ner längs Bohuskusten vid två tillfällen (juli och
september) under 2016. Av 792 vikar, tillhanda-
hållna av BVVF, valdes slumpvis 40 vikar ut från
varje region, vilket resulterade i att 160 vikar foto-
graferades varje månad. Regionerna har bestämts
utifrån på SMHI:s havsområdesregister och är
Strömstad (Idefjorden-Fjällbacka), Lysekil (Fjäll-
backa-Gullmarsfjorden), Tjörn-Orust och Göte-
borg (Marstrand-Billdal). Flygfotografering utför-
des under lugna dagar med goda siktförhållanden
i vattnet från 200 m höjd i 45 graders vinkel. Vid
fotograferingen används en digital systemkamera
av modellen NIKON D800 med en lins med 24
mm brännvidd och med cirkulärt polarisations-

filter för att minska reflektion av ljus i vattenytan.
Fotografierna analyserades med hjälp av bild-

behandlingsprogrammet ImageJ (1.6.0), ArcGIS
(10.3) och Microsoft Excel (2013). Områden
med fintrådiga alger markerades och jämfördes
med vikens totala area (se Figur 1 och 2 som ex-
empel). Vid tillfällen då fintrådiga alger förekom-
mer sporadiskt inom viken har en subjektiv be-
dömning av ytan gjorts. Täckningsgraden av de
fintrådiga algerna inom en vik noteras som pro-
cent av hela vikens yta. Förekomst av alger anges
i procent och avser andelen lokaler, vilka hade
en täckningsgrad av mer än 5 % av fintrådiga al-
ger. Utbredning av alger anges som medelvärdet
av den procentuella andel av varje lokal som var
täckt av fintrådiga alger.

Resultat
Längs Bohuskusten förekom (översteg 5 %

täckning av botten) fintrådiga grönalger i 55 %
av de undersökta vikarna under juli månad och
i 56 % av vikarna under september månad. Ut-
bredningen av fintrådiga grönalger längs kusten,

Figur 2. Vik 346,1 fotograferad den 22:e Juli. Viken är helt täckt av fintrådiga alger.

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

7

Region 1 2 3 4 1 2 3 4
År Månad

Juni 66 15 37 9 23 1 7 1
Augusti 64 26 17 6 16 4 3 1
Juni 65 22 18 18 16 2 4 4
Augusti 98 38 38 52 54 7 16 25
Juni 66 20 15 7 19 3 2 2
Juli 63 16 6 10 21 3 2 2
Augusti 65 10 7 6 21 2 2 1
Juni 74 29 19 14 26 7 5 6
Juli 49 25 23 3 12 7 5 1
Augusti 73 36 6 5 23 9 1 1
Juni 68 10 24 10 22 2 7 1
Juli 62 19 16 5 23 5 4 0
Augusti 82 60 25 13 32 17 7 2
Juni 72 40 48 50 25 7 12 13
Juli 97 76 58 80 39 21 15 23
Augusti 98 45 38 43 57 12 19 17
Maj 31 5 13 0 9 2 5 1
Juli 48 43 15 5 24 10 3 1
Augusti 69 69 16 23 26 13 5 3
Juni 47 28 13 15 10 5 4 3
Juli 62 40 35 15 21 9 4 2
Augusti 65 55 35 35 20 8 6 7
Juni 15 10 8 13 3 2 2 2
Juli 73 55 40 25 14 12 8 4
Augusti 57 40 27 6 13 11 6 2
Maj 45 31 27 12 11 7 7 5
Juli - - - - - - - -
Augusti 70 51 63 60 25 18 16 10
Juni 70 35 45 51 15 5 8 9
Juli 66 53 45 38 26 18 12 5
September 53 36 45 41 18 9 11 9
Maj 63 48 53 45 27 15 18 23
Juli 65 55 45 28 33 19 16 14
Augusti 70 58 48 56 38 22 27 17
Maj 67 45 30 33 17 6 7 4
Juli 75 65 47 51 26 18 13 9
September 64 50 62 61 22 10 17 16
Maj 45 36 33 37 9 4 9 7
Juli 56 60 36 35 19 18 11 7
September 56 63 38 36 16 15 8 5
Juni 65 28 33 50 18 7 7 15
Juli 76 49 48 43 26 10 10 11
Augusti 61 18 25 45 21 3 4 10
Maj 28 23 20 27 6 4 3 6
Juli 60 29 22 44 18 11 6 9
September 68 35 39 57 21 6 10 17
Juli 63 61 50 45 23 20 12 15
September 53 55 63 53 13 15 15 15

Förekomst (%) Utbredning (%)

2006

2007

2008

2000

2001

2002

2003

2004

2005

2016

2013

2014

1998

1999

2009

2010

2011

Tabell 1. Förekomst (andelen lokaler med >5% täckning) och Utbredning (medelvärdet av den andel av varje
lokals täckningsgrad, %) av fintrådiga alger i fyra regioner i Bohslän under perioden 1998 till 2016. Röda = högsta
värdet för varje år.

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

8

beräknad som täckningsgrad, var i medeltal 17
% under juli månad och 14 % under september
månad. Störst förekomst och högst utbredning
av alger noterades i den norra delen av kusten
(region 1) under juli månad med en förekomst på
63 % och en utbredning av 23 %. Under septem-
ber hade i stället region 3 den högsta förekom-
sten och utbredningen av fintrådiga grönalger.
Förekomst och utbredning presenteras för den
aktuella undersökningen, samt för åren tillbaka
till 1998, i Tabell 1. Täckningsgraden för varje vik
presenteras i Figur 8 och 9.

Region 1 hade under juli månad 2016 störst
förekomst och högst utbredning av de fyra re-
gionerna som undersökts. Detta följer tidigare
trender där region 1 varit den region med mest
fintrådiga alger under juli månad (Figur 3 och 4).
Generellt så har region 1 haft mest fintrådiga al-
ger även under september men under 2016 års
provtagning ligger algernas förekomst och ut-
bredning i region 1 under värdena för andra re-
gioner.

Flygbilder och rådata över täckningsgrad för
respektive vik har levererats till BVVF.

Diskussion
Fintrådiga alger övervintrar i form av filament

eller sporer på sedimentet och växer sig stora un-
der sommaren. Algerna kan bilda tjocka mattor
som bland annat minskar vattenomsättningen
och hämmar tillförseln av syre till sedimentet.
Tillväxten av alger startar i maj och under som-
maren (juni till september) förekommer mattor
av fintrådiga alger i varierande omfattning bero-
ende på fysiska och kemiska omvärldsfaktorer i
de grunda havsvikarna (Pihl m.fl. 1996, Pihl m.fl.
1999). Vid gynnsamma tillväxtförhållanden kan
kraftiga algmattor bildas som t.ex. för vik 379 i
Figur 5a och 5b). Som framgår av den historiska
analysen varierar förekomsten och utbredningen
av fintrådiga grönalger kraftigt under de provtag-
na åren, med ibland höga värden tidigt på som-
maren och ibland senare. Medelvärdet av före-
komsten inom alla regioner var likartad under juli
och september 2016, men de vikar som faktiskt
hade förekomst hade större mängd alger under
juli. Täckningsgraden under juli månad var 17 %

jämfört med 14 % under september månad. Det-
ta innebär att det var mer fintrådiga alger under
sommarens början jämfört med slutet (som för
t.ex. vik 346,1 i Figur 2 och 7). Täckningsgraden
under juli var högre (51-57 % och >75 %) än
under september för samtliga regioner (Figur 6).

Variationen mellan vikar inom hela kuststräck-
an är större under juli månad jämfört med sep-
tember, då utbredningen av fintrådiga grönalger
är i stort sätt identisk för samtliga regioner. Att
utbredningen av alger är lägre och mer likartad
i september kan bero på flertalet orsaker, såsom
lägre tillgång till näring och ljus under slutet av
växtsäsongen, hög nedbrytning, vågexponering
och vindförhållanden. Minskad utbredning av
fintrådiga alger under september beror troligen
på vädret, där kraftiga vindar kan ha avlägsnat an-
samlingar av fintrådiga alger. September 2016 var
relativt blåsigt jämfört med tidigare år och hade
enligt statistik från SMHI klart högre medelhas-
tighet än juli månad längs västkusten (Nordkos-
ter - Juli: 12 m/s, September: 19 m/s. Måseskär -
Juli: 17 m/s, September: 22 m/s. Göteborg - Juli:
7 m/s, September: 10 m/s. Vinga - Juli: 15 m/s,
September: 19 m/s.).

Kommentarer
Enligt metodbeskrivningen skall fotografering-

en ske med en 45 gradig vinkel, 200 meter ovan
vattenytan. Rent trigonometriskt innebär det att
fotot tas på ett avstånd till vikens mittpunkt på
200 meter längs vattenytan, och nästan 300 meter
rak väg genom luften. Förutom att fotot tas på
ett länge avstånd än 200 m som en naturlig följd
av den 45 gradiga vinkeln så innebär det också
att bilderna inte går att georeferera (anpassa till
ett koordinatsystem) i något GIS-program. För
att georefereringen ska fungera krävs att fotot är
taget rakt uppifrån dels för att det ska stämma
in med de koordinatsystem som används men
också för att den sparade positionen för fotot ska
stämma.

Underlaget av 792 vikar som tillhandahållits av
BVVF består av vikar med ett medelvattendjup
på mindre än 1 meter. Vissa av de 160 fram-
slumpade och fotograferade vikarna avvek dock
till viss del från de satta kriterierna. Till exem-

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

9

pel uppskattas medeldjupet för vissa vikar långt
över 1 meter. Vikar med ett för högt medeldjup
innehåller stora ytor med djupa partier. Ytor som
på grund av sitt stora djup hamnar utanför den
definierade beskrivningen av en vik gör att vikens
täckningsgrad underskattas. En missvisande bild
av den faktiska algförekomsten längs kusten kan
därmed fås och vikar som egentligen upplever
problem av hög andel fintrådiga alger står i risk
att undvikas. Enstaka vikar i underlaget inklu-
derade dessutom partier på land. Inför analysen
2016 har underlaget för de undersökta vikarna
justerats så att de korrekt representerar grunda
(0-1 m) kustområden. Under 2017 kommer även
resterande vikar i underlaget att justeras så fram-
tida analyser görs med rätt underlag. Ytterligare
trendanalyser av programmet kommer att utföras
av Göteborgs Universitet under 2017.

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

10

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 A

ug
-S

ep
t (

%
)

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 Ju

li
(%

)

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 M

aj
-J

un
i (

%
)

Figur 3. Förekomst av fintrådiga alger för de fyra re-
gionerna från 1998-2016. Förekomsten är det procen-
tuella andel av vikarna som hade över 5 % täcknings-
grad.

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 A

ug
-S

ep
t (

%
)

Region 1

Region 2

Region 3

Region 4

Linjär (Region 1)

Linjär (Region 2)

Linjär (Region 3)

Linjär (Region 4)

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 A

ug
-S

ep
t (

%
)

Region 1

Region 2

Region 3

Region 4

Linjär (Region 1)

Linjär (Region 2)

Linjär (Region 3)

Linjär (Region 4)

Trendlinje

Förekomst

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 A

ug
-S

ep
t (

%
)

Region 1

Region 2

Region 3

Region 4

Linjär (Region 1)

Linjär (Region 2)

Linjär (Region 3)

Linjär (Region 4)

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

11

0

10

20

30

40

50

60

U
tb

re
dn

in
g

M
aj

-J
un

i (
%

)

Figur 4. Utbredning av fintrådiga alger för de fyra
regionerna från 1998-2016. Utbredningen är medel-
värdet av den procentuella andel av varje vik som var
täckt av fintrådiga alger.

0

10

20

30

40

50

60

U
tb

re
dn

in
g

Ju
li

(%
)

0

10

20

30

40

50

60

U
tb

re
dn

in
g

Au
g-

Se
pt

 (%
)

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 A

ug
-S

ep
t (

%
)

Region 1

Region 2

Region 3

Region 4

Linjär (Region 1)

Linjär (Region 2)

Linjär (Region 3)

Linjär (Region 4)

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 A

ug
-S

ep
t (

%
)

Region 1

Region 2

Region 3

Region 4

Linjär (Region 1)

Linjär (Region 2)

Linjär (Region 3)

Linjär (Region 4)

Trendlinje

Utbredning

0

10

20

30

40

50

60

70

80

90

100

Fö
re

ko
m

st
 A

ug
-S

ep
t (

%
)

Region 1

Region 2

Region 3

Region 4

Linjär (Region 1)

Linjär (Region 2)

Linjär (Region 3)

Linjär (Region 4)

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

12

Figur 5a. Vik 379 under första fotograferingen den 22:e juli. Fintrådiga alger är närvarande i viss bemärkelse.

Figur 5b. Vik 379 under andra provtagingen den 17:e september, nästan 2 månader efter första fotografiet är
taget (Figur 5a). De fintrådiga algerna är nu närvarande till högre grad än tidigare.

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

13

0

5

10

15

20

25

0 - 5 % 6 - 25 % 26 - 50 % 51 - 75 % > 75 %

Juli

An
ta

l

1 2 3 4

0

5

10

15

20

25

0 - 5 % 6 - 25 % 26 - 50 % 51 - 75 % > 75 %

September

An
ta

l

1 2 3 4

Figur 6. Stapeldiagram över för-
delningen av täckningsgrad för
de olika vikarna inom region
1-4.

Figur 7. Vik 346,1 fotograferad den 17:e september, nästan 2 månader efter att fotografiet i Figur 2 är taget. I juli
månad var viken helt täckt av fintrådiga alger, men har i september lägre utbredning.

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

14

Figur 8. Täckningsgrad av fintrådiga alger inom analyserade vikar under Juli 2016.

Region 1

Region 2

Region 3

Region 4

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

15

Figur 9. Täckningsgrad av fintrådiga alger inom analyserade vikar under September 2016.

Region 4

Region 3

Region 2

Region 1

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

16

6. Referenser
Baden s., Emanuelsson A., Pihl L., Svensson C-J., Åberg P.

2012. Shift in seagrass food web structure over decades
is linked to overfishing. Mar Ecol Prog Ser 451:61-73.

Jenneborg, L-H., Jenneborg, M-L., Thorsell, J. 2004. Utbred-
ning och biomassa av fintrådiga grönalger i grunda
vikar utmed Bohuskusten år 2003. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2005. Utbredning och
biomassa av fintrådiga grönalger i grunda vikar utmed
Bohuskusten år 2004. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2006. Utbredning och
biomassa av fintrådiga grönalger i grunda vikar utmed
Bohuskusten år 2005. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2007. Utbredning och
biomassa av fintrådiga alger i grunda vikar utmed
Bohuskusten år 2006. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2008. Utbredning och
biomassa av fintrådiga alger i grunda vikar utmed
Bohuskusten år 2007. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2009. Utbredning och
biomassa av fintrådiga alger i grunda vikar utmed
Bohuskusten år 2008. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2010. Utbredning och
biomassa av fintrådiga alger i grunda vikar utmed
Bohuskusten år 2009. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2011. Utbredning och
biomassa av fintrådiga alger i grunda vikar utmed
Bohuskusten år 2010. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2012. Utbredning och
biomassa av fintrådiga alger i grunda vikar utmed
Bohuskusten år 2011. HydroGIS AB

Jenneborg, L-H., Jenneborg, M-L. 2015. Utbredning och
biomassa av fintrådiga alger i grunda vikar utmed
Bohuskusten år 2013-2014. HydroGIS AB

Moksnes, P-O., Gipperth, L., Eriander, L., Laas, K., Cole,
S., Infantes, E. 2016. Förvaltning och restaurering av
ålgräs i Sverige - Ekologisk, juridisk och ekonomisk
bakgrund. Havs och Vattenmyndigheten, rapport
nummer 2016:8

Pihl, L., Isaksson, I., Wennhage, H., Moksnes, P-O. 1995.
Recent increase of filamentous algae in shallow Swed-
ish bays: effects on the community structure of epi-
benthic fauna and fish. Neth. J of Aqu. Ecol. 29: 349-
358.

Pihl, L. G. Magnusson, I Isaksson & I Wallentinus. 1996.
Distribution and growth dynamic of ephemeral mac-
roalgae in shallow bays on the Swedish west coast.
Journal of Sea Research 35: 169-180.

Pihl, L., A. Svensson, P-O. Moksnes & H. Wennhage. 1999
Distribution of green algal mats throughout shallow
soft bottoms of the Swedish archipelago in relation to
nutrient loads and wave exposure. J. Sea Res. 41: 281-
294.

Pihl, L., Svenson, A., Nilsson, H.C. 1999. Förekomst,
utbredning och biomassa av fintrådiga grönalger i
grunda mjukbottenområden i Bohuslän under 1998-
1999. Marine Monitoring AB

Pihl, L., Svenson, A., Nilsson, H.C. 2000. Förekomst,
utbredning och biomassa av fintrådiga grönalger i
grunda mjukbottenområden i Bohuslän under 2000.
Marine Monitoring AB

Pihl, L., Svenson, A., Nilsson, H.C. 2001. Förekomst,
utbredning och biomassa av fintrådiga grönalger i
grunda mjukbottenområden i Bohuslän under 2001.
Marine Monitoring AB

Nilsson, H.C., Pihl, L. 2002. Förekomst, utbredning och
biomassa av fintrådiga görnalger i grunda mjukbotte-
nområden i Bohuslän under 2002. Marine Monitoring
AB

Wallentinus, I. 1984. Comparisons of nutrient uptake rates
for Baltic macroalgae with different thallus morpholo-
gies. Marine Biology 80:215-225.

Förekomst och utbredning av snabbväxande fintrådiga grönalger längs Bohuskusten - år 2016

17

MARINE MONITORING AB
Strandvägen 9, 453 30, Lysekil
Tel +46 523-101 82 | Mobil 0727 338 981
E-post info@marine-monitoring.se | www.marine-monitoring.se

Förekomst och utbredning av
snabbväxande fintrådiga grönalger längs
Bohuskusten - år 2016
Framtagen för: Bohuskustens Vattenvårdsförbund (BVVF)

Jimmy Ahlsen
Marine Monitoring AB

ISBN: 978-91-87107-30-6

