
Aktuel Naturvidenskab 4 2013

1818 | H A V F O R S K N I N G

Forfattere
Søren Enghoff-
Poulsen,
speciale-
studerende,

BioAqua, Københavns
Universitet. Studerer til
cand.polyt. i Aquatic
Science and Technology
(DTU/KU)
s.enghoff.poulsen@
gmail.com

Torkel Gissel
Nielsen,
dr. scient og
professor

DTU AQUA
tgin@aqua.dtu.dk

King Abdullah University of Science and Tech-
nology (KAUST) i Saudi Arabien er et pro-

gressivt universitet, som ligger lige ud til Rødeha-
vet. Med kun små 4 år på bagen er det knapt nok
startet, men alligevel har mange forskere uden-
for Saudi hørt om universitetet, der poppede op af
ørkensandet på 1000 dage og 1000 nætter. Dét var
den nu 89 år gamle kong Abdullahs ønske, da hans
vision om et internationalt top-universitet blev præ-
senteret. Med visionen om at rykke nationens olie-
baserede økonomi imod en vidensbaseret økonomi
fulgte der en bevilling på 10 mia. dollars, svarende
til 57 mia. danske kroner. Ambitionsniveauet er
ikke til at tage fejl af: KAUST rekrutterer højt pro-
fi lerede internationale forskere inden for specielt
vand, energi, fødevarer og miljø og har som offi cielt
mål at være et top-10 universitet i verden i 2020.

Vi fi k en invitation fra KAUST til at undersøge det
planktoniske samfund i det enorme uudforskede
område af Rødehavet, som er i Saudisk farvand.
Grundet landets historie med lukkede grænser har
der aldrig været lavet grundlæggende undersøgelser

af planktondynamikken i den saudiske del af Røde-
havet. Når man får en invitation til at lave forskning
i Saudi, er der netop derfor mange tanker, der melder
sig hvad angår historie, kultur og forskning.

Et lukket land åbner sig op
»KAUST has captured the imagination«, udtalte
universitets præsident Choon Fong Shih til tids-
skriftet Nature, umiddelbart inden kongen åbnede
universitetet. Og netop den massive økonomiske
støtte kan sikkert få mange forskere til at fanta-
sere om mulighederne på kongens universitet. I dag
bruger man som forsker i Danmark generelt meget
tid på at søge forskningsmidler. Til stor frustration
for de fl este, som hellere vil bruge tiden på at, ja:
forske. Så når der opstår et universitet i Saudi, som
før var et meget lukket land, men nu pludseligt er
indbydende og ligefrem opsøger international eks-
pertise – og når man tager i betragtning, at landet
sidder på knap en femtedel af verdens kendte oli-
ereserver – så begynder folk at drømme om, hvad
man mon kan bedrive dernede i ørkensandet. Sam-
tidig vil mange nok være lidt bekymrede for, hvor

Planktonøkologi i ørke

Som nogle af de første har vi fået mulighed for at undersøge planktonlivet i
Rødehavet ved Saudi Arabien, hvor ørkenen strækker sig uendeligt på land og hvor
havet omkring fremstår som en ubeskrevet gigant. Opholdet gav samtidigt et
spændende indblik i mulighederne ved et universitet, hvor money is not an issue.

19

Aktuel Naturvidenskab 4 2013

H A V F O R S K N I N G

uafhængig forskningen kan være i Saudi. Den dis-
kussion foregår også i internationale forskerkredse,
men vort besøg afkræftede spekulationer om kon-
gens indblanding i forskningen.

Kong Abdullah har de facto regeret siden 1995 og
offi cielt siden 2005, og har visioner om at åbne det
ellers lukkede land meget mere op for omverdenen
trods modstand i mere konservative kredse. Det
manifesterer sig fx ved KAUST’s internationale
profi l, men også ved, at der stille og roligt åbnes op
for turisme, og at der er et program for at få fl ere
kvinder ind på arbejdsmarkedet efter endt uddan-
nelse.

Overdådig campus
I november 2012 fl øj vi så til Jeddah og blev hentet
i lufthavnen efter at have fået lavet de nødvendige
irisscan og afgivet fi ngeraftryk. Vi var syv danske,
en svensk og to amerikanske forskere, som var sat
i stævne til workshop på KAUST, inviteret af den
norske professor Stein Kaartvedt, som har været
med til at starte Red Sea Research Center. Årstiden

nen
viste sig at være helt perfekt med ca. 27 °C og så til-
smilede heldet os med urimeligt stille vejr, som altid
er en fordel, når man arbejder med havforskning.
Første indtryk af KAUST: Wow! Et kæmpestort,
arkitektonisk gennemført byggeri holdt i sandfar-
vede sten, glas og metal. Store fl otte bygninger,
overdækkede gangarealer, der beskytter mod den
stærke ørkensol, små vandmiljøer og planter alle
vegne. Hvad der før var en decideret ørken er nu en
frodig prestigecampus, som snart vil have plads til
20.000 logerende, med golfbaner, ishockeyhal, stort
træningscenter med svømmepøl, stor havn, Yacht-
klub og plantede palmer overalt. For at illustrere
den økonomiske ballast, så taler vi om tusindvis af
palmer til en stykpris på 10.000 dollars. Og i den
brændende ørken er der naturligvis vandingsanlæg
ved hver lille busk, blomst eller palme.

Forandringens vinde
Vores indlogering i lejligheder på 150 m2 gjorde
ikke vores fascination mindre. Da kongen indviede
universitetet stod alt dog ikke helt klart, og der blev
derfor fokuseret på det umiddelbare, ydre udseende.
I mange bygninger blev isoleringen fx først installe-
ret senere. Denne lidt sjuskede konstruktionstilgang
åbenbarede sig fx i form af skæve fl iser på badevæ-
relset, når man så det hele lidt bedre efter i søm-
mene. Skønhedsfejlene er dog til at overse, når det
overordnede indtryk er så imponerende. Det hele
bærer præg af en vis form for overdrevenhed. Hvor
forskere primært fristes af de store forskningsbud-
getter, gode lønninger og state-of-the-art udstyr,
så lokkes kandidatstuderende til med fri bolig (i
kønsopdelte kollegier), betalt uddannelsesafgift og
20-30.000 dollars om året. Derudover betaler man
ikke skat.

Saudi Arabien er et traditionelt monarki og ikke
kendt for demokrati og menneskerettigheder. Kvin-
der undertrykkes, man må ikke bære andre religi-
øse symboler end islamiske, og man kan stadigvæk
blive dømt til døden ved off entlig stening. Men for-

Programmet var tæt pakket,

men vi tillod os en eftermid-

dag med snorkling på et

fantastisk koralrev, hvor den

problematiske koralbleg-

ning man ser overalt i ver-

den var helt fraværende.

Red Sea Research Center er

i gang med at kortlægge

revfi skenes brug af områ-

derne på den saudiske side

af Rødehavet for at kunne

udpege marine beskyttede

områder.

Foto: Søren Enghoff-Poulsen.

Red Sea Research Center er placeret med fantastisk udsigt

lige ned til havnen, som pt. er ved at blive gravet dybere, så

man kan få endnu større forskningsskibe ind i havnen. I dette

efterår venter første opgradering med et 35 meter langt skib

(3-4 gange større end det vi brugte). Til højre ses nogle af de

store laboratorie- og kontorbygninger, til venstre studenter-

boligerne og bagerst den store moske.

Foto: Maria Lund Paulsen.

Aktuel Naturvidenskab 4 2013

20 H A V F O R S K N I N G

andringens vinde blæser måske op indefra KAUST’s
palmealléer: KAUST adskiller sig væsentligt fra det
resterende Saudi Arabien ved, at mænd og kvin-
der studerer sammen, kvinder må køre bil indenfor
universitetets rammer og behøver ikke at bære sær-
lig beklædning. Der opfordres til kulturel forståelse
og almindelig respekt i forhold til beklædning, men
hvad man almindeligvis ville have på en sommerdag
på et vestligt universitet, er helt accepteret.

Kultursammenstødet er dog åbenlyst, når Saudi-
mændene kommer gående i deres smukke, hvide,
traditionelle, løse klæder (thobe) med hovedtør-
klædet (ghutra) løst fl agrende efter sig, og kvin-
derne står i kø i kantinen og repræsenterer alle for-
mer for muslimske klædedragter.

På ukendt vand
– planktonworkshop i Rødehavet
På trods af, at tropiske have udgør 42 % af jordens
samlede haves overfl ade, er forskning i plankton-
dynamikken i den tropiske del af verdenshavene
stærkt underrepræsenteret i litteraturen. De tropi-
ske planktoniske systemer er meget stabile grundet
den kontinuerte solindstråling tæt på ækvator. Det
medvirker, at der er en nogenlunde ens fordeling af
de forskellige organismer året rundt. Jo længere væk
man bevæger sig fra ækvator, jo større sæsonmæs-
sige udsving afspejles i planktonsamfundene.

På vores feltarbejde i området indsamlede vi prøver
syv gange på vores målestation, som lå lige nøjag-
tig så langt ude, at man kunne ane land i det fj erne.
Et par km fra stationen lå desuden en ø ejet af en
af landets tusindvis af prinser med et prangende
hus på. Vi kom typisk tilbage fra havet kl. 16, og
var ofte først færdige i laboratoriet kl. 21-22 kun
afbrudt af aftensmad.

Udover en kaptajn og to

hjælpere, havde vi på

skibet også assistance

af to teknikere fra KAUST

til at hejse det tunge

udstyr ud og ind af

båden. Her kommer

vandhenteren op på

dækket.

Foto: Maria Lund Paulsen.

Vandet var som typisk tropisk hav kraftigt lagdelt
med et meget varmt (28,5 °C) og salt (knap 40
promille) overfl adelag 50-100 meter dybt. Lagop-
delingen er permanent i troperne, så der skal vir-
kelig kraftige storme til at blande overfl adevan-
det med lagene dybere nede. Lagdelingen gør det
umuligt for næringssalte fra bundlaget at komme
op til overfl adelaget, hvor lyset tillader primær-
producenterne (planktonalgerne) at lave fotosyn-
tese. Vandet er derfor ekstremt næringsfattigt (oli-
gotroft) og i sådanne miljøer er det typisk de aller-
mindste alger, picoplanktonen (0,2-2 μm), som
dominerer. De har en meget stor overfl ade i for-
hold til volumen, og derfor optager de nærings-
saltene eff ektivt, og behøver ikke store nærings-
saltskoncentrationer for at vokse. De kan dermed
hurtigt formere sig, når næringen frigives fra de
mikrobielle processer.

I perspektivet af klimaforandring er det ikke kun af
ren nørdet interesse at tage til troperne og lave disse
typer undersøgelser. Det bidrager samtidigt til for-
ståelsen af den dynamik, man vil kunne forvente
længere væk fra ækvator med et varmere klima, som
vil skubbe på en udvikling mod en højere grad af
lagdeling af vandet. Derudover har det også en stor
relevans at undersøge planktonsamfundene i de
mest ekstreme miljøer – polarområder med vand-
temperaturer under frysepunktet og troper med høj
temperatur og saltholdighed – for at forstå plank-
tonsystemerne i de globale klimatiske ekstremer.

Fremtidens fi skeriressourcer
Vores resultater illustrerer et typisk tropisk plank-
tonsamfund med klart, varmt, næringsfattigt vand
med lidt planteplankton (også kendt som plank-
tonalger). Det større zooplankton er domineret af
vandlopper og halesøpunge. Halesøpungenes eff ek-
tive fi ltrering af vandet og evne til at græsse de helt
små partikler gør dem til den vigtigste omsætter af
planteplankton-produktionen.

En af de helt konkrete ting, som vi gerne ville for-
stå bedre, var fødegrundlaget for de mesopelagiske
fi sk – dvs. fi sk, der lever i 200-1000 meters dybde.
De mesopelagiske fi sk i Rødehavet udgør en cen-
tral gruppe i økosystemet, men deres biologi er
dårligt kendt. Professor Stein Kartvedt forsker bl.a.
i de mesopelagiske lysprikfi sk (Myctophidae spp.),
som er den mest vidt udbredte og talrige fi ske-
gruppe i verden. Mesopelagiske fi sk er på verdens-
plan en kæmpe uudnyttet fi skeriressource, som
anslås til en milliard ton per år – betydeligt mere
end den samlede nuværende fi skerifangst. Selvom
fi skene lever i de dybere, mørke vandlag, kom-
mer de op til overfl aden om natten for at æde, hvor
Steins gruppe allerede har vist, at lysprikfi skene
bl.a. spiser halesøpunge. Vores resultater viser, at
netop halesøpungene kan være en vigtig føde kilde
for lysprikfi skene i Rødehavet.

21

Aktuel Naturvidenskab 4 2013

H A V F O R S K N I N G

A) Dybdefordelingen af vandets temperatur og saltholdighed. Springlaget ses

omkring 80-90 m. Max vanddybde var omkring 120 m.

B) Gennemsnitlig koncentration over fem dage af bakterier x103, og picoalger x102

(den mindste algetype). Algerne har et maksimum ved ca. 10 m, hvilket skyldes at

UV-lyset tættest på overfl aden skader dem. Koncentrationen af både bakterier og

alger falder gradvist mod springlaget. En indikation på halesøpungenes effektive

græsning i denne dybde, men for algerne også et resultat af den lavere lymængde.

Bakterierne øges i de bundnære lag, hvor halesøpungene formentligt er i fåtal,

men forøgelsen skyldes også alt det døde materiale, som bundfælder og udgør en

væsentlig fødekilde for bakterierne.

C) Gennemsnitlig koncentration over fem dage af halesøpunge, vandlopper og hete-

rotrofe nanofl agellater (HNF) x106. Vandlopperne har nogle lysbeskyttende pig-

menter, som farver dem helt azurblå under den stærke sol og dermed beskytter

dem mod UV-skader, når de er tæt ved overfl aden. Det ses tydeligt, at halesø-

punge og HNF begge foretrækker de samme dybder. Bemærk, at halesøpunge

både æder picoplankton (ligesom HNF) og nanoplankton (som inkluderer HNF).

Vandlopperne er både i antal og størrelse dominerende ift. halesøpungene, men

kan i modsætning til halesøpungene ikke æde de små alger direkte.

Halesøpungen (Oikopleura labradoriensis). Det lille

billede viser kroppen markeret med rød og halen med

orange i midten af slimhuset. På det store billede ser

man på hver side af kroppen de store fi ltre (maskerne

er 13-300 μm afhængig af husstørrelse), hvor vandet

suges ind, med store rødfarvede alger, som dyret ikke

kan håndtere. Små farvede alger ses i de store, fi n-

mas kede fi ltre (maskerne er 0,15-0,24 μm) i bunden

af huset. På bagsiden af huset anes vandudførslen

mellem fi ltrene nederst. Den mindste forstyrrelse får

dyret til at forlade sit hus, så man ser normalt kun de

“hjemløse” dyr.

Foto: Arctic Exploration 2002, Per Flood, NOAA/OER

Halesøpunge
Halesøpunge udgør en lille marin dyregruppe med ca.

70 arter, som har stor betydning for planktondynamik-

ken i havet. På grund af deres skrøbelighed ødelæg-

ges de ofte under indsamlingen og deres betydning

bliver derfor ofte undervurderet samt helt overset i

mange studier.

Halesøpunge lever kun op til få dage, men har den

hurtigste vækstrate af alle dyreplankton. De fl este kan

ikke ses uden forstørrelse, men som voksne bliver de

normalt op til få mm i kropsstørrelse. En enkelt slægt

(Bathochordaeus) bliver dog op til 25 mm. Halesø-

punge producerer et slimhus rundt om deres krop,

som kan være op til 5-7 cm i de store arter, men hos

de to kendte arter i Bathochordaeus-slægten bliver

huset helt op til 1 meter i diameter. Halesøpungenes

hus er udrustet med utroligt fi nmaskede fi ltre, som

fi ltrerer havvandet ligesom en stor bardehval. Hvor

hvalerne blot åbner munden, så driver halesøpunge en

strøm af vand gennem fi ltrene i huset vha. deres lange

hale. Ved at slå med halen drives der vand ind i huset,

som puster sig op som en lunge. Via et sofi stikeret

system føres vandet igennem fi nere og fi nere fi ltre, så

kun de mindste planktonformer på 0,2-8 μm tilbage-

holdes. Via en omvendt vandstrøm pustes vandet ud

igen som en lunge, der udånder, og herved skylles

store partikler ud af huset igen. Vandet er nu fuld-

stændigt renset for små partikler. Når et hus tilstop-

pes af større partikler og ikke længere kan renses,

smider dyret det og et nyt produceres. Op til 12 nye

huse produceres i døgnet.

Se også video på http://youtu.be/6mQ9KJA5miU

Video af Thomas Kiørboe.

Sortering, måling og

tælling i mikroskop er en

stor del af arbejdet med

dyreplankton. Hvor bolig-

erne muligvis er bygget

lidt sjusket her og der, så

er laboratoriefacilitet-

erne state of the art.

Udstyret er af højeste

kvalitet, og man får ind-

trykket af, at der ingen

øvre grænse har været

på de første indkøb af

materiel. Eksempelvis

stod der i ét rum hele fi re

nye konfokal-mikro-

skop er, som har et pris-

skilt på minimum en

million kroner pr. stk.

Foto: Søren Enghoff-Poulsen.

Temperatur
D

yb
de

,
m

et
er

0

20

24 25 26 27 28 200 400 600 800 1000

10 2 3 4 539,539,0 40,0

40

60

80

100

Saltholdighed

Temperatur
Saltholdighed

Celler *1000 per ml

Pico alger
Bakterier

Antal x 106 pr liter

Vandlopper
Halesøpunge
Het. nanoflag

A B C

Dybdeprofi ler

Aktuel Naturvidenskab 4 2013

22 H A V F O R S K N I N G

En genvej i fødekæden
I de fl este studier af planktondynamikken har man fokuseret på vandloppernes rolle, når energioverførslen fra primærproduk-

tionen videre op i fødekæden undersøges. I de tropiske, næringsbegrænsede have består planteplanktonnet af meget små for-

mer (80 % er < 2 μm), som er tilpasset de lave koncentrationer af næringssalte. De er for små til, at vandlopperne direkte kan

græsse på dem. Vandlopper er derfor afhængige af den mikrobielle del af fødekæden, som fl ytter energien op til større og

større organismer, indtil de kan håndtere og æde dem. Halesøpunge kan derimod græsse direkte på de små planteplankton-

former og springer dermed to led i fødekæden over i forhold til vandlopper. Der går således ikke så meget energi til spilde i de

mellemliggende fødekædeled, hvilket øger økosystemets effektivitet.

Halesøpungene optrådte i så store mængder, at
deres afstødte huse og fækalier må være helt cen-
trale for, hvor meget organisk materiale, der bund-
fældes. De biddrager dermed også til den biologiske
pumpe, som er med til at trække CO2 ud af atmo-
sfæren. Også via deres direkte græsning på de små
planteplankton-arter biddrager de til et øget net-
tooptag af CO2 i hele det pelagiske system, hvor

lysprikfi skene om natten kommer op og æder og
trækker CO2’en med sig ned i dybet i form af for-
brænding, biomasse og fækalier. Den sæsonmæssige
betydning af hale søpunge er ikke undersøgt, men
vores studie dokumenterer halesøpungenes afgø-
rende rolle i Rødehavet, og understreger at de bør
indgå centralt i fremtidige studier, hvis vi vil forstå
funktionen af dette fascinerende økosystem. 

STØRRELSE (μm)

Mesoplankton Vandlopper

Mikroplankton Ciliater Dinoflagellater

Nanoplankton Flagellater

Picoplankton Bakterier Cyanobakterier

Fytoflagellater

Kiselalger

Ultraplankton Virus

OPLØST
ORGANISK STOF

LysprikfiskMakroplankton

20.000

2.000

200

20

2

0,2

0,02

Læs mere
Om den biologiske
pumpe:
Olesen, M.: Den biologi-
ske pumpe - oceanerne
og atmosfærens CO2-ind-
hold. Aktuel Naturviden-
skab, 3-2007.

Paulsen, M. L. m.fl .:
Havets plankton bremser
klimaændringer. Aktuel
Naturvidenskab, 6-2012.

Om picoplankton:
Mousing, E. A. & Søren-
sen, N: På jagt efter de
mindste alger i Grøn-
landshavet. Aktuel Natur-
videnskab, 2-2013.

