


Bällstaåns vattenkvalitet 1997-2012

Sedan 1997 har Länsstyrelsen bedrivit vattenkemisk provtagning i Bällstaåns mynning. Resultaten visar bl.a. att näringshalterna är oförändrat höga men att halterna av flera metaller har minskat något.

Bällstaån är ett flackt vattendrag som avvattnar ett starkt urbaniserat område på ca 39 km² (Tabell 1, karta 1). Avrinningsområdet domineras av bebyggelse med varierande grad av täthet. Andelen industrimark är hög, ca 9 %. Trots ringa storlek rinner vattendraget genom fyra kommuner: Järfälla, Sundbyberg, Solna och Stockholm. Vissa delar av ån är utträtade eller kulverterade. Avrinningsområdets jordar domineras stort av glaciala och postglaciala leror (Karta 2). Bällstaån är därför ett naturligt näringsrikt vattendrag.

Publiceringsdatum

2013-04-19

Granskningsperiod

År 1997-2012

Kontaktpersoner

Joakim Pansar
08-785 46 04joakim.pansar@lansstyrelsen.seJonas Hagström
08-785 51 07jonas.hagstrom@lansstyrelsen.se


Karta 1. Markanvändning inom avrinningsområdet

Denna publikation finns endast i elektronisk form.

Resultat från Länsstyrelsens tillsyn, undersökningar och uppföljningar publiceras även genom tryckta rapporter och faktablad, se www.lansstyrelsen.se/stockholm


Ny bebyggelse vid Bällstaåns nedre del. Foto: Karin Ek


Bällstaån vid Bergslagsvägen. Foto: Joakim Pansar


Karta 2. Jordarter inom avrinningsområdet

Tabell 1. Markanvändning och jordarter inom Bällstaåns avrinningsområde. Beräkningen är baserad på Lantmäteriets fastighetskarta respektive SGU:s jordartskarta 1:50 000:

Marktyp/jordart	Areal km2	Areal %
Bebyggelse	16,9	43
Industriområde	3,6	9
Skog och övrig mark	7,7	19
Vatten	0,1	0
Öppen mark	11,3	29
Totalt	39,6	
Glacial lera	8,5	21,6
Lergyttja--gyttjelera	2,2	5,6
Morän, sandig	10,0	25,2
Postglacial finlera	11,2	28,3
Svallsediment, grus	0,1	0,1
Svallsediment, mellansand--grovsand	0,8	2,1
Svallsediment, sten--block (klapper)	0,0	0,0
Torv; kärr	0,7	1,8
Torv; mosse	0,0	0,1
Urberg	6,0	15,1

Resultat i korthet

Vattenkvaliteten varierar kraftigt i Bällstaån. Det kan delvis förklaras med att avrinningsområdet saknar sjöar och att en stor del av ytan är hårdgjord. Även variabler som normalt sett har liten variation, som t.ex. klorid, kisel och ammonium, fluktuerar betydligt (Figur 6 och 7). Det tyder på en hög antropogen påverkan på vattendraget. Hög kloridhalter vissa år beror sannolikt på att användningen av vägsalt varit stor dessa år.

Halterna av fosfor och kväve är mycket höga i Bällstaån. Medianhalten av totalfosfor var 108 µg P/l och för totalkväve ca 1500 µg N/l (Tabell 3). Sett över hela mätperioden så är halterna av totalfosfor och totalkväve oförändrade (Figur 1 och 3). Möjligen är halterna av totalkväve något lägre i dagsläget men tendensen är mycket svag. Mer tydlig dock är en signifikant ökning av fosfatfosforhalten (Figur 2). Under mätperioden har halten ökat med i genomsnitt 2 µg P/l per år.

Bällstaåns avrinningsområde är rikt på erosionskänsliga jordar och vattendraget är extremt grumligt. Tyvärr syns inga tendenser till förbättring. Under 2003-2005 var förhållandena dock väsentligt bättre vilket visar på en stor förbättringspotential (Figur 4). Om erosionen och grumlingen i Bällstaån kan åtgärdas kan livsförhållandena för djur och växter förbättras och transporten av fosfor till Ulvsundasjön minskas väsentligt.

Under de senaste åren har halterna av TOC (totalt organiskt kol) ökat något (Figur 5). Bällstaån förefaller dock inte blivit brunare av organiska humusämnen eftersom vattenfärgen (mätt som absorbans på filtrerat prov vid 420 nm/5 cm kyvett) är oförändrad under samma period. Liknande mönster kan ses i Oxundaån och Tyresån som också är starkt tätortspåverkade avrinningsområden. I skogrika avrinningsområden i regionen sker en generell ökning av TOC-halterna som beror på ökad uttransport av bruna humusämnen. Denna uttransport kan ha flera orsaker, t.ex. förändrat klimat. Den främsta orsaken anses dock vara att depositionen av försurande svavel- och kväveföreningar minskat.

Halterna av metaller verkar generellt ha minskat i Bällstaån (Figur 8 och 9). För signifikanta minskningar har uppmätts för koppar, zink, bly, krom, nickel och kadmium. I samband med grävarbeten i ån strax uppströms provtagningspunkten under framförallt 2008 och 2009 ökade dock halterna kraftigt. Halterna av koppar, zink och bly är fortfarande höga men man bör även ta i beaktande att bakgrundshalterna sannolikt är höga.


Erosion av leror i åfåran är en anledning till stor grumlighet i Bällstaån.
Foto: Karin Ek


Figur 1. Totalfosforhalten i Bällstaåns mynning 1997-2012.


Figur 2. Fosfatfosforhalten i Bällstaåns mynning 1997-2012.


Figur 3. Totalkvävehalten i Bällstaåns mynning 1997-2012.


Figur 4. Suspenderat material i Bällstaåns mynning 1997-2012.


Figur 5. Halten totalt organiskt kol (TOC) material i Bällstaåns mynning 1997-2012.


Figur 6. Kiselhalten i Bällstaåns mynning 1997-2012.


Figur 7. Kloridhalten i Bällstaåns mynning 1997-2012.


Figur 8. Blyhalten i Bällstaåns mynning 1997-2012.


Figur 9. Kadmium i Bällstaåns mynning 1997-2012.

Tabell 3. Resultat av trendanalys i Bällstaån för perioden 1997-2012 (Seasonal Mann-Kendall, programvara multitest). P-värde anger här sannolikheten att det inte finns någon monoton trend. Signifikanta samband anges under Signifikansnivå. Blå färg anger minskning och röd ökning. Olika färger under kolumnen median motsvarar tillståndsklass enligt Naturvårdsverkets äldre bedömningsgrunder (NV Rapport 4913)

Variabel	p-värde (tvåsidigt)	Signifikansnivå	Lutning (årlig förändring)	Median (mittvärde för halt)	Färgbenämning för median (NV Rapport 4913)
Temp C	0,157		0,1	7,2	Låg halt
pH	0,122		0,01	7,45	Måttligt hög halt
Alk mekv/l	0,741		-0,006	3,1	Hög halt
Kond25 mS/m	0,006	**	-0,9	62	Mycket hög halt
ABS OF 420/5	0,033	*	-0,01	0,33	Extremt hög halt
ABS F 420/5	0,394		0,00	0,05	
TOC mg/l	0,071		0,15	8,3	
Susp mg/l	0,035	*	-0,57	19	
Grumlighet FNU	0,044	*	-0,60	22	
ABSDIFF	0,087		-0,01	0,3	
Ca mekv/l	0,174		-0,03	3,2	
Mg mekv/l	0,112		-0,01	0,8	
Na mekv/l	0,013	*	-0,03	1,9	
K mekv/l	0,006	**	0,002	0,1	
Cl mekv/l	0,038	*	-0,03	1,8	
SO4 mekv/l	0,055		-0,01	1,0	
Si mg/l	0,187		0,09	3,3	
PTot ug/l	0,258		1	108	
PO4P ug/l	0,002	**	2	50	
NTot ug/l	0,184		-16	1472	
NO23N ug/l	0,342		8	664	
NH4N ug/l	0,522		2	232	
Al ug/l	0,083		83,3	455	
Al_S ug/l	0,135		-37,0	459	
Al_ICP ug/l	0,144		58,3	535	
Fe ug/l	0,350		-12,8	1200	
Mn ug/l	0,450		0,6	79	
Cu ug/l	0,001	**	-0,3	7,5	
Zn ug/l	0,001	**	-1,07	33	
Pb ug/l	0,001	**	-0,16	2,6	
Cr ug/l	0,004	**	-0,15	2,6	
Ni ug/l	0,045	*	-0,09	3,7	
Cd ug/l	0,009	**	-0,002	0,06	
Co ug/l	0,682		-0,004	0,8	
As ug/l	0,162		-0,010	1,1	
V ug/l	0,208		-0,054	2,5	
F mg/l	0,053		0,004	0,31	

Metall	Cu ug/l	Zn ug/l	Pb ug/l	Cd ug/l	Cr ug/l	Ni ug/l	As ug/l	V ug/l	Co ug/l
Medelhalt filtrerat prov (n=11)	3,0	11,0	0,09	0,013	0,2	2,4	0,8	1,0	0,4

Medelhalt ofiltrerat prov (n=191)	8,9	38,7	3,39	0,077	3,2	4,1	1,1	2,9	1,0
Andel lösligt	0,3	0,3	0,03	0,173	0,1	0,6	0,7	0,4	0,5
Bakgrund ofiltrerat prov (slättlandsåar) NV Rapport 5799	1,9	5,7	0,38	0,02	0,8	2,7	0,6	0,8	0,4
Beräknad bakgrundshalt lösligt	0,6	1,6	0,01	0,003	0,1	1,6	0,4	0,3	0,2
Beräknad antropogen halt	2,4	9,4	0,08	0,011	0,2	0,8	0,3	0,8	0,3
Gränsvärde	4	8	1,2	0,08	3	4			