
1

Kommer fiskars beteende påverkas av havsbaserade vindkraftverk?

Johanna Bergman

Populärvetenskaplig sammanfattning av Självständigt arbete i biologi 2012

Institutionen för biologisk grundutbildning, Uppsala universitet

Havsbaserade vindkraftverk blir allt vanligare i vårt samhälle eftersom behovet av

energikällor växer. Från dessa vindkraftverk kan vibrationer och akustiska störningar uppstå

i form av ljudvågor i vattnet som i sin tur kan ha en påverkan på fiskars beteende. Men hur

kommer fiskarnas beteende påverkas och hur kommer de störas i det långa loppet? Kan

fiskarna ens uppfatta ljud från havsbaserad vindkraft? Nyligen gjorda svenska studier ger en

antydan till svaren.

Behovet av förnyelsebara

energikällor har på senare tid ökat

eftersom energikonsumtionen har

blivit större i världen och

fyndigheterna av de fossila

bränslena har minskat.

Vindkraftverk har sedan

etableringen i Sverige i början på

1980-talet ökat markant och idag

finns det 2459 stycken

vindkraftverk varav 70 stycken är

havsbaserade. Tack vare Sveriges

närhet till Östersjön och landets

långa kuststräcka finns det goda

möjligheter för ytterligare

utbyggnad av havsbaserad

vindkraft. Östersjön är mer eller

mindre ett perfekt hav med sina

relativ låga vattendjup och goda

vindförhållanden. Det är

dessutom i allmänhet en fördel att

placera vindkraftverk till havs då

man inte behöver begränsas av

vägtransporter och vindstyrkan är

betydligt starkare och mindre

turbulent till havs än på land.

Ett problem med vindkraft till

havs är att den medför akustiska

störningar i form av

undervattensljud. Dessa kan i sin

tur påverka det marina livet i

haven, till exempel fiskarna.

Typer av vindkraftverkfundament

Förenklade bilder över a) monopilefundament och b)

gravitationsfundament. Modifierad efter original från Bergström

et al. (2012).

De akustiska störningar som vindkraftverken ger

ifrån sig är störst under installationen och byggandet

av verken, då bland annat grävning och pålning kan

förekomma. När verken sedan används är det främst

ljud från generatorer och växellådor inuti kraftverken

som sprider ljud ut i vattnet. Även roterbladen kan ge

ifrån sig ljud som kan fördela sig i vattnet. Man kan

dela in de ljud som sprids från vindkraftverken i tre

delar, ljud som sprids när kraftverken byggs och

installeras, när de används och när kraftverken tas

bort.

Beroende på hur vindkraftverken ser ut till formen

kan olika typer av ljudnivåer avges från kraftverken.

Idag är de två vanligaste typerna monopilefundament

och gravitationsfundament. Monopilefundament

består av ett enkelt stålrör med en diameter omkring

3-7 meter som sänks ned i botten med hjälp av

borrning eller pålning. Gravitationsfundamentet

består istället av en sänkkista som fylls med betong.

Beroende på hur havsbottnen ser ut och hur miljö-,

djup- och väderförhållandena är på etableringsplatsen

väljs rätt passande fundament.

2

Kan fiskar höra under vattnet?

Svaret på den frågan är kort och gott

ja! Det som däremot är speciellt med

fiskar är att de uppfattar ljud på två

olika sätt, dels genom så kallad

partikelrörelse (förflyttningen av

vattenpartiklar i ljudvågens

utbredningsriktning) och dels genom

tryckskillnader i vattnet. Till skillnad

från oss människor saknar fiskar

ytteröron. Däremot påminner deras

inneröron om våra även om de ser lite

annorlunda ut. Istället för hammaren,

städet och stigbygeln har fiskarna ett

hörselorgan som kallas för otolit som

sitter i innerörat inuti fiskens huvud. Denna otolit är inte känslig för tryckskillnader utan

registrerar bara partikelrörelser. För att uppfatta tryckskillnader behöver fisken ha en

simblåsa. Denna simblåsa kan i sin tur vara direkt kopplad till otoliten vilket gör fisken till en

hörselspecialist. Sill är ett exempel på en sådan hörselspecialist med utmärkt hörsel. Lax är

däremot en fisk som har simblåsa men som inte är direkt kopplad och kallas därför för

hörselgeneralist. Det finns även fiskarter som saknar simblåsa, till exempel plattfiskar. De kan

inte höra ljud under vattnet lika bra som andra fiskar utan kan bara uppfatta partikelrörelse.

Fiskarna har även så kallade neuromaster som är små hårceller som sitter i ett geléformat

hölje som kallas för cupula. Hårcellerna fungerar som receptorer och reagerar på vågrörelser i

vattnet. Dessa neuromaster finns bland annat i fiskens sidolinje som löper längs med hela

fiskens kropp. När vågrörelserna når neuromasterna så böjs hårcellerna och beroende på vilket

håll de böjs åt skickas en signal vidare till fiskens nervsystem. Hårcellerna kan alltså stimulera

eller hämma en signal.

Studier som visat på beteendeförändring hos fiskar

Ett antal studier har undersökt hur fiskars beteende har påverkats av akustiska störningar från

havsbaserade vindkraftverk. Oftast har man låtit en undervattensmikrofon spela upp ljud från

vindkraftverk och sedan har man noterat hur fiskarna har betett sig efter en viss tids

exponering. I en studie kom forskarna fram till att lax, ål, torsk och sill kunde urskilja höga

toner från vindkraftverk och att torsk och sill var betydligt känsligare för ljud än lax och ål.

Torsk och sjötunga har i en annan studie visat ett tydligt förändrat beteende redan vid låga

ljudnivåer. Fiskarna reagerade genom att stanna upp eller simma ännu snabbare. I ett försök

med rödspätta reagerade fiskarna med att andas fortare vid exponering av akustiska

störningar.

Mört och storspigg har också förändrat sina beteenden när de har blivit utsatta för

undervattensljud från vindkraftverk. Storspiggen reagerade med ett varierat beteendemönster

där den bland annat simmade baklänges medan mörten visade upp ett flyktbeteende. I en

studie med abborre, mört och öring blev forskarna slutsats att dessa arter kommer påverkas

negativt av akustiska störningar från havsbaserad vindkraft. Samtidigt poängterade forskarna

att öringarna uppvisade mer aktivitet men att denna beteendeförändring inte påverkade deras

matlust eller stressnivå.

De beteendeförändringar som fiskarterna har uppvisat liknar de beteenden som fiskarna har

när predatorer är i närheten eller när konkurrensen är tuff från andra fiskarter. I många av

Figuren visar a) en enkel hårcell (neuromast) och b)

fiskens otolitorgan. Bild omritad från original av Bone et

al. (1995).

3

studierna vande sig fiskarna vid ljudet från vindkraftverken efter en liten stund, vilket visar på

att fiskar kan lära sig att fundamenten inte utgör något hot.

Kommer vindkraftverken ha en negativ effekt på fiskar?

Än så länge är det för tidigt att säga om akustiska störningar från havsbaserade vindkraftverk

kommer att vara ett hot mot fiskars beteende. Studier har visat att deras beteende förändras

men detta behöver inte betyda att det kommer att ha en negativ påverkan för fiskarna. Fler

studier behövs för att kunna veta hur fiskar påverkas både i det korta och långa loppet. I och

med att ett vindkraftverk används under en lång tidsperiod är det viktigt att undersöka hur

fiskar påverkas av undervattensljud under en längre tid. Idag saknas det sådana studier och de

är nödvändiga för att kunna utvärdera om vindkraftverk möjligtvis utgör ett hot för fiskars liv

i haven.

Det finns också fördelar med havsbaserad vindkraft som inte får glömmas bort i

sammanhanget. Kraftverkens fundament kan bland annat fungera som konstgjorda rev och

erbjuda en boplats för många olika organismer, till exempel blåmusslan. För fiskar kan de

konstgjorda reven fungera som en extra födokälla samt skydd. I ett område kring Utgrundens

vindkraftpark i Kalmar sund har antalet fiskar ökat sedan parken anlades. Detta visar att fiskar

kan vänja sig vid närvaron av vindkraftverk och att de inte påverkas negativt.

Slutligen är det värt att nämna att ljud från havsbaserade vindkraftverk kan komma att

överröstas av buller från fartygstrafiken. En vindkraftpark kan tvinga farleder att ledas om

vilket gör att bullernivån från fartyg kan komma att bli lägre. Det kan även bli svårare för

fiskare att driva sin verksamhet runtomkring en vindkraftpark, en klar fördel för djurlivet i

havet.

Om vi lär oss att utveckla vindkraftverk som ger minimalt med akustiska störningar så kanske

fiskarna kan lära sig att inte lyssna till verkens oljud eller att inte förknippa dem med fara. På

så vis kan fiskarna förhoppningsvis komma att leva i symbios med de havsbaserade

vindkraftverken i framtiden.

Mer information

Bergman J. 2013. Påverkas fiskars beteende av akustiska störningar från havsbaserade

vindkraftverk? Självständigt arbete i biologi, Uppsala universitet.

