Korallrev
Vad är ett korallrev?

 Det finns ca en miljon kända marina arter som är beroende av korallreven, samt att mångfalden förmodligen är ännu större än vad vi vet om. Korallrevens många användningsområden har människan i många tusen år dragit nytta av, och idag är miljontals människor beroende av ekosystemet som en källa för mat och arbete. Korallrev har också av naturen en praktisk funktion; den skyddar flera tropiska öar och kuster mot erosion genom att fungera som en vågbrytare ute till havs. Tyvärr har människan tagit för mycket från reven och idag är 50-70% av världens korallrev hotade.
 Korallrev bildas först genom en symbios mellan ett koralldjur och en växt(alg). Koralldjur finns i alla världens hav, och några av dem har utvecklat förmågan att bilda ”kolonier”. En restprodukt av symbiosen visas i form av ett kalkhaltigt skelett som djuret lämnar efter sig när de dött. De koralldjur som lämnar efter sig dessa kalkskelett kallas polyper. När de gamla polyperna dör ger det plats för nya polyper, som kan bygga upp nya koraller. Processen gör att korallerna växer på varandra i lager och bildar vad vi kallar ett korallrev.
 Korallreven började sannolikt byggas upp för 205-250 miljoner år sedan, man har bl a funnit 50 miljoner år gamla korallrev vid Marshallöarna. De växer i genomsnitt med bara ett tiotal millimeter per år, men drabbas ofta av stormar som förstör dess utveckling samt att maskangrepp försvagar strukturen betydligt.
 Korallerna som bygger upp korallrev heter stenkoraller. Det finns ca 800 arter av dem, och den största mångfalden finns i Sydostasien med ca 500 arter. När korallerna skall reproducera sig släpps stora mängder befruktade ägg. Larverna som sedan kläcks (en form plankton) flyter iväg med strömmarna. När de fastnar på en lämplig yta utvecklas de till polyper, och nya koraller kan byggas upp. Korallerna har utvecklat flera olika utseenden genom tiderna, men man brukar dela upp dem i förgrenade koraller (Figur 1) och massiva koraller (Figur 2).

[image: image1.png]

Figur1 [image: image2.png]

Figur 2

Polyperna tillhör djurgruppen nässeldjur och är lågt utvecklade djur. Den är uppbyggd som en tub, med en mun upptill. Runt munnen sitter små tentakler med nässelceller som den fångar plankton med (Figur 3). Inne i varje polyp finns grönalger, s k zooxantheller. Det är dom som ger korallerna dess vackra färger. Det är också dom som genom fotosyntes producerar 90 procent av polypens energi. I utbyte får algerna näringsämnen som kväve och fosfor. Fotosyntesen hjälper också till att bilda det kalkhaltiga skelettet.
 Det finns även koraller som bildar korallrev i kyligare vatten, men utan hjälp av en grönalg. De får istället jobba aktivt med att fånga in föda med hjälp av sina tentakler. Polyperna i dessa vatten är därför mycket större än de i varmare hav. [image: image3.png]Mun.
e 2\
VL A

Mage

Figur 3. Polypens uppbyggnad.
Vad är förutsättningarna för ett korallrev?

Korallrev är som sagt väldigt känsliga mot angrepp av olika slag och kräver därför så bra förutsättningar som möjligt för att snabbt kunna växa och föröka sig.
1. Solljus
Zooxanthellerna är beroende av solljus för sin fotosyntes, vilket gör att korallrev bara finns i grunda vatten. Koraller kan däremot inte växa för nära vattenytan, eftersom de då kan utsättas för luft och kanske drabbas av korallblekning som orsakas av UV-strålningen. Det är bl a det som hotar mycket av korallreven nuförtiden.
2. Vattentemperatur

Vattentemperaturen bör ligga runt 25°C, men koraller kan leva i både varmare och kallare vatten under kortare perioder. Om det blir varmare än normalt för korallerna under längre perioder kan korallblekning bli resultatet.
3. Strömmar
Strömmar spelar en viktig roll i var i världshaven koraller växer. Vissa delar av ett annars korallrikt hav kan sakna sådana i vissa delar eftersom kalla, eller för varma, strömmar kommer i. Strömmar är också viktiga vid fördelningen av koralldjurslarver, som kommer att utvecklas till nya koraller.
4. Underlag

Korallerna är beroende av en fast yta för att utvecklas och bygga upp ett nytt korallrev. Flera av världens kuster har en s k hög sedimentering eller mjukbotten, där koraller inte kan leva för att de inte får något grepp.
5. Näringsämnen

Om det finns för lite naturliga näringsämnen i vattnet så finns det heller inte en så stor tillgång till mat, och om det är för hög halt så kan det bidra till att andra arter konkurrerar ut korallen.
6. Salthalt

Vattnets salthalt är också en viktig faktor, eftersom koraller inte kan leva vid för hög eller för låg salthalt. På grund av detta och sedimentering finns inga korallrev vid stora flodmynningar som t ex Amazonas eller Nildeltat.

Det är uppskattat att det finns 284 300 kvadratkilometer korallrev, men det är endast 0,089 procent av världens hav och 1,2 procent av världens kontinenter.

Olika former av korallrev

Strandrev
Strandrev kallas det när korallrevet är en fortsättning eller förlängning på en ö eller kust. Koraller som bildar strandrev trivs ofta väldigt bra i det grunda vattnet. De växer därför väldigt snabbt och når till slut vattenytan där de bildar en plattform.

Barriärrev
Barriärrev finns utanför flera kuster i världens tropiska hav, och sägs härstamma från strandrev som separerats från kustlinjen och kommit längre och längre ut i havet. Mellan barriärrevet och kusten bildas ofta en djup lagun med mindre rev och öar. Ett exempel är Stora Barriärrevet utanför Nordöstra Australien som är 1 900 km långt. Det är världens största barriärrev och sträcker sig 10-300 km ut från kusten.

Grund ("patch reef")
En annan typ av korallrev brukar kallas för grund eller rev, och finns en bit under vattenytan. De är viktiga korallrev eftersom de fungerar som en oas för fiskarna. De uppkommer ungefär på samma sätt som en ö, och utan någon anslutning till en kustlinje. Ibland kan de också vara gamla atoller men utan en lagun.

Atoll
Atoller är en väldigt speciell och unik korallrevsformation (Figur 1). De finns långt ute till havs i bland annat Stilla havet och Indiska oceanen.

[image: image4.png]> =

En vulkand koloriseras av On sjunker, men korallrevet On har forsvunit, och en
Koraller och bildar ett standrev vixer och bildar ett barriarrev ‘atol har bildats.

Figur 1. Bilden visar hur en atoll uppstår. Teorin kommer från Charles Darwin. I mitten har en grund lagun bildats, och på grunda korallrev har små korallöar bildats.

Kort om korallrevens historia
Korallrev började bildas för ca 205 till 250 miljoner år sedan, och har sedan dess spridit sig mer och mer över världens hav. Atlanten och Karibien utgör faktiskt bara 8 procent av världens korallrev, bl a dog många korallarter ut under istiden. Området från Röda havet till Stilla havet klarade sig emellertid undan istiden och har därför fått möjlighet att utvecklas till gigantiska korallrev som idag rymmer flera tusentals djurarter. Även Sydostasien har en stor mångfald av korallarter, kanske beroende på att korallsamhällen även där fick utvecklas i fred.

Korallrevets biologiska mångfald
Det finns uppskattningsvis 4 000 olika arter korallevande fisk världen över, och det är nästan en fjärdedel av alla världens fiskarter. På Stora Barriärrevet har 1 500 arter registrerats, och upp emot 200 arter har registrerats på endast några dyk. Fiskar är de dominerande djuren på ett korallrev, men det går inte att jämföra med det totala antalet arter på ett korallrev. På en fem kvadratmeter stor yta i Karibien hittades 534 olika djurarter, och 30 % av dem var inte upptäckta än. I ett annat exempel undersökte man antalet djur som grävde ner sig i korallstrukturen och fann 8 265 djur av 220 arter. Detta var i ett enda dött korallrev. Just nu finns det 93 000 olika kända korallrevsarter, men det är troligt att det finns närmare miljonen ej bokförda arter. Vissa personer bedömer att det finns upp emot 3 miljoner olika arter sammanlagt. De största anledningarna till att korallrev har så rikt djurliv, är att korallrevet innehåller tusentals håligheter vilket skapar skydd mot fiender, och att korallerna i sig kan ätas vilket är en viktig födokälla för många av korallrevets djur.

Ekosystemet
Med den stora mångfalden av arter har några specialanpassat sig för en viss miljö eller att leva på bara en födosort. De kan också ha utvecklat en effektiv försvarsmekanism för att skrämma bort fiender. Andra har blivit experter på att smyga och kamouflera sig. Evolutionen har också gjort att två arter har kunnat utveckla ett samarbete med varandra. Det viktigaste exemplet är förhållandet mellan polyperna och deras grönalger, som är grunden till hela korallrevet.

Vanliga arter på och runt korallrev

Stenkoraller - Är redan beskrivna under "Vad är ett korallrev?".

Mjukkoraller - Vanliga på korallrev i Indiska oceanen och Stilla havet. Har samma vackra färg som många stenkoraller, men lämnar inget kalkhaltigt skelett efter sig.

Havsanemoner - Det finns ungefär 1 000 arter havsanemoner, men inte speciellt många arter vid korallrev. Däremot kan de bli stora och mycket iögonfallande.

Kräftdjur - En av de största djurgrupperna på korallrev som inkluderar ca 10 000 arter krabbor, räkor och hummer, alla viktiga för fiskeindustrin.

Blötdjur - Också en stor djurgrupp med över 10 000 arter, där sniglar, musslor och bläckfiskar ingår.
Tagghudingar - Här ingår flera arter sjöstjärnor, sjöborrar och sjögurkor.

Fiskar - Som sagt finns det 4 000 arter av korallfisk, nästan en fjärdedel av alla världens marina fiskar. Vanliga arter på korallrevet är grouper, fjärilsfisk, läppfisk, muräna, papegojfisk och kirurgfisk, men också arter som bara är besökare, exempelvis haj, rocka och barrakuda.

Reptiler - Här ingår 55 arter av havsorm och 7 arter av sköldpaddor.

Sjöfåglar - Fåglar som tärna, fregattfågel och tropiska fåglar häckar på avlägsna korallöar.

Marina däggdjur - Exempelvis dugongen (sjöko), sälar, delfiner och olika valar.

Behovet av korallrev

Korallrev är ett otroligt värdefullt ekosystem, både för människan och för naturen. Reven ger både mat och arbete åt flera miljoner människors. Den skyddar också som sagt kusten från erosion och är en viktig ekonomisk tillgång för flera länder i form av turistmål. Vad som gör korallrev så värdefullt är dess produktivitet. Det är hem för miljoner marina organismer, och lägger grunden för mycket av den fisk som fångas i och runt korallrev.
 Människan har i tusentals år varit beroende av den här produktiviteten, och idag uppskattas 50 % av fisket i tropiska länder med kust ske på korallrev. Dagens exploatering av korallrev måste förändras så att reven kan fortsätta utvecklas så att alla människor som är beroende av ekosystemet blir mat och arbetslösa.

Fiskemetoder
På grund av den biologiska mångfalden på korallrev, finns det också en mängd olika fiskemetoder. Fisket av hummer, mollusker och sjögurkor sker oftast för hand eller med klassiska fiskenät. Nätet, som har vikter i kanterna, kan antingen kastas över fiskstim i grunda vatten eller placeras ut i väntan på att fisk skall fastna. Spjut kan antingen kastas eller spetsa fisken utan att bli kastad. Spjutet kan även fästas med ett snöre till ett skjutvapen, och sedan skjutas iväg utan att den träffade fisket kan försvinna. Användningen av krok och lina finns också, men är inte speciellt utbredd. Man kan även fånga fisk genom fällor som kan variera i storlek. För att få in fiskarna i fällan användes förr bete, men idag är man mer beroende av tidvattnet och att själv skrämma in fiskarna i fällan. Olika gifter kan användas för att fånga fisk. Det vanligaste giftet idag, Cyanidsoda, sprutas längs med korallrevets sidor och fiskarna kan sen plockas för hand. Fiskarna säljs sedan som akvariefiskar, men dör tidigt. Dynamitfiske, som är en mycket destruktiv fiskemetod, går ut på att man spränger bort stora bitar av korallreven för att skrämma ut fiskar och djur som sedan fångas in med någon av metoderna ovan.

Uppfödning av marina djur
Användningen av korallrev som uppfödningsplats av marina djur har blivit ekonomiskt viktigare. Miljön i och kring korallrev ger inte bara utrymme och rätt förutsättningar, utan även tillförsel av näringsämnen. Det vanligaste och mest utbredda sättet är uppfödningen av räkor som är mycket värdefullt, men tyvärr är den också hård mot miljön genom föroreningar. Däremot finns det en mer hållbar uppfödning av arter, nog så inkomstbringande som räkor. Uppfödningen av pärlostron, musslor och alger är vanligast. Koraller kan också "födas upp" och exporteras som utsmyckning till akvarium.
 Handeln av koraller och korallfisk för akvariebruk är välutvecklad och 1997 exporterades 1 200 ton korall, mest till USA och Europa. Exporten av fisk som akvariefisk är också stor och är av stort värde. År 2000 kostade ett kilo korallfisk för akvariebruk nästan 500$. Pärlindustrin är utbredd och pärlor exporteras tillsammans med korall världen över, främst till USA och Europa. Pärlorna kommer i första hand från industrier i västra Australien och Stilla havet, och korallerna som används i smycken exporteras främst från Taiwan och Filippinerna. Handeln med koraller, både som akverieutsmyckning och smycken, var förr okontrollerad men styrs nu av CITES (the Convention on International Trade in Endangered Species of Wild Fauna and Flora).

Hur mycket klarar korallrevet av?

Beräkningar har gjorts för att försöka förstå hur mycket fiske ett korallrev klarar av utan att ekosystemet drabbas. På sätt och viss drabbas alltid korallrevet, hur mycket eller lite man än fiskar. Beståndet kommer inte bara att minska, utan även de naturliga band som finns inne i ekosystemet kan rubbas. Alla djur lever trots allt i ett förhållande till andra djur, vare sig det gäller som fiende, konkurrent eller byte, och om en individ eller hel art försvinner kommer banden att påverkas. Genom att mäta fiskarnas storlek och biomassa kan överfiske påvisas, och för fiskare visar sig resultatet av överfiske i minskade fångster.
 Avkastning från korallrev har i studier legat mellan 0,2 och 40 ton per kvadratkilometer korallrev och år, och det är inga positiva siffror. En av de mest välstuderade platserna är Bolinao, Filippinerna, där 17 000 jobbar med att "skörda" 68 kvadratkilometer korallrev. Hur mycket ett korallrev tål är en lokal fråga. I Karibien är det beräknat att 4-5 ton fisk per kvadratkilometer är hållbart, medan andra delar kan tåla högre fiskekvoter. Om fiske bara sker på vissa arter, kommer mindre fiskekvoter att föreslås.

Övriga behov

Korall som byggnadsmaterial

Användningen av koraller som byggmaterial går tillbaka hundratals år, och är mest framstående i Maldiverna och runt Röda havet. Idag används koraller som byggmaterial speciellt på låga korallöar där det inte finns något annat naturligt byggmaterial. Korallen tas från reef flats, men det är en smutsig process där sediment rörs upp och smutsar ner och dödar närliggande koraller.
Exportvara

Korall exporteras i stora mängder till utlandet i form av smycken, dekorationer, askar och andra prydnadsföremål. Det förekommer även pärlodling som sedan kan säljas till utlandet och turister.

Kustskydd

Korallrev som ligger som ett band längs med en kust spelar en viktig roll i flera låga öars framtid. Revet skyddar kusten från vågor och svåra stormar, och minskar erosionen. Två öar i sundet mellan Indien och Sri Lanka uppges ha blivit bortsköljda på grund av att de omgivande reven har försvunnit. Korallrevet hjälper också till att bygga upp öarna, då korallsand och koraller som lossnat vid svåra stormar sköljs upp på dem. Flera önationer är beroende av den här hjälpen från omgivande korallrev.
 Om korallrevet ekologiskt sett förstörs, till exempel genom överfiske, betyder inte det att korallrevets funktion som vågbrytare eller uppbyggare av öar försvinner direkt. Korallrevet kan fortsätta att rädda öar i flera år, innan det långsamt försvinner genom erosion.

Kan framtidens läkemedel finnas i korallrev?

Förutom den biologiska mångfalden finns det också en genetisk mångfald. Evolutionära processer har gjort korallrevet till ett möjligtvis ännu mer värdefullt ekosystem, trots att det redan förser miljoner människor med mat och jobb. Evolutionen har gjort att vissa arter har utvecklat gifter som försvar eller vapen, och i sin tur har andra arter utvecklat egna gifter för att kontra dessa gifter. Gifterna är av stort intresse för läkemedelsforskningen, och de finns i överflöd. Stenfisken, kubmaneten och havsormar är exempel på djur som innehåller de farligaste gifterna kända idag. Förutom dessa arter finns det ett flertal andra, många långsamma, arter som också innehåller stora mängder giftiga föreningar. Lokala invånare vid korallrev har länge använt gifterna i traditionsenliga mediciner, främst i Stilla havet, men det har nu försvunnit eller glömts bort.
 De gifter som tas till vara av dagens kommersiella läkemedelbransch för forskning, kan i framtiden användas för allt från cancer till hudvård. Värdet av den här industrin går inte att beräkna eftersom det är en ny idé. Om resultatet däremot blir revolutionerande läkemedel, kommer korallrevet att vara en ovärderlig genetisk källa. Dock kan utvecklingen föra med sig nackdelar. Länder som låter läkemedelsföretag använda deras korallrev kan förlora lovade andelar av eventuella vinster eller i värsta fall hela korallrevet. Vissa arter kan också plockas i för stor skala, men det skall lösas med rätt skötsel och samarbete.

 Antonia Corin Nv1Nv
http://www.coralreefalliance.org/
http://www.uvi.edu/coral.reefer/
http://www.coralfilm.com/
http://www.pcrf.org/
