
1

Het effect van overstroming op
de beschikbaarheid van zware
metalen in een zoetwaterschor

J. Teuchies, E. De Deckere, L.
Bervoets, R. Blust en P. Meire

UA, Campus Drie Eiken
Departement Biologie,

onderzoeksgroep
Ecosysteembeheer

Getijdengebieden aan de Schelde zijn doorheen de geschiedenis sterk vervuild met zware metalen. De norm
voor sedimentwaarden wordt overschreden. Mede met het oog op de realisatie van gecontroleerde
overstromingsgebieden langs de Schelde moet de vraag gesteld worden in hoeverre de aanwezige contaminanten
een bedreiging vormen voor het ecosysteem.
Een beperkte hoeveelheid van deze contaminanten komt in het poriënwater terecht en kan door planten
worden opgenomen. Door zuurstofverlies uit rietwortels slaan metalen neer rond deze plantendelen en bereiken
hier plaatselijk zeer hoge waarden. Hierbij is er een effect van overstroming met hogere waarden in een
minder overstroomde site. Een kleine fractie van de metalen wordt opgenomen in de bovengrondse delen van
de rietplanten. De kans op overdracht naar de voedselketen door herbivore insecten en detritus eters wordt
hierdoor verkleind. Ook nalevering van metalen naar de rivier door decompositie van plantenmateriaal is
hierdoor klein. Verschillen tussen overstromingsregimes die in de bodem bestaan vervagen in de bovengrondse
plantendelen.

Inleiding

De Schelde is een van de weinige West-Europese
rivieren waar de getijdengolf nog ver landinwaarts
kan doordringen. De ongestoorde gradiënt van
zoet- over brak- naar zoutwatergetijdengebieden
die hiervan een gevolg is maakt dit één van de
meest waardevolle estuaria in Europa (Temmer-
man, 1992, Meire et al., 2005). Als overgang
tussen land en zee herbergen deze gebieden spe-
cifieke en waardevolle ecosystemen en fungeren
vaak als filter voor de door menselijke activiteiten
verhoogde vracht van nutriënten en verontrei-
nigende stoffen. Hierbij spelen getijdengebieden
gebieden een belangrijke rol (Meire et al., 2005).
Doorheen de jaren werd de ruimte voor de rivier
steeds kleiner. In de zoektocht naar ruimte ge-
beurde woonuitbreiding ook in overstromings-
gevoelige gebieden. De grotere kans op overstro-
ming heeft de bufferende werking van getijden-
gebieden terug in de aandacht gebracht. In het
kader van het Sigmaplan worden er Gecontro-
leerde OverstromingsGebieden (GOG) gepland.
Door deze GOG’s onder invloed van een Ge-
controleerd Gereduceerd Getij (GGG) te plaat-
sen kan het areaal aan de natuurlijke intertidale
gebieden uitgebreid worden (Cox et al. 2006,
Maris et al., 2007).
Waar de morfologie van de Schelde nog een eco-
logische waarde heeft is het veel slechter gesteld
met de water- en sedimentkwaliteit. De Schelde
kent een geschiedenis van contaminatie met zware
metalen (Baeyens, 1998). Er bestaat echter een
dalende trend in metaalemissies naar lucht en
water vanaf 1970, maar door jarenlange
sedimentatie en atmosferische depositie op slik-
ken en schorren blijft het gecontamineerde verle-
den hier aanwezig (Regnier & Wollast, 1993).
Opname van metalen door planten kan, naast
eigen schade, leidden tot accumulatie in
herbivoren en via de voedselketen tot hoge ge-
halten in hogere trofische niveaus (de Deckere et
al., 2002). De vraag moet dan ook gesteld wor-
den of de aanwezigheid van deze contaminanten
een bedreiging vormt voor het voorbestaan en

de verdere ontwikkeling van de intertidale gebie-
den.

Werkwijze

Om een inschatting te maken van het effect van
overstroming op de verdeling van zware metalen
in het schor werden gehalten van deze contami-
nanten in het sediment, het poriënwater en in wor-
tels, rhizomen, stengel, bladeren en pluim van
riet (Phragmites australis) bepaald. Stalen werden
genomen in het zoetwaterschor ‘het Kijkverdriet’,
een aan de Schelde gelegen natuurgebied van
circa 5 ha, 94 km van de monding. Maaibeheer
onderhoudt de dominantie van riet in vrijwel het
hele gebied (Temmerman, 1992). Twee sites met
een verschillend overstromingregime werden ge-
selecteerd. Gedurende 7 maanden (augustus tot
februari) werden maandelijks bodem (tot 60 cm
diep, verdeeld in klassen van 10 cm), poriënwater
(tot 50 cm diep, verdeeld in klassen van 10 cm)
en vegetatiestalen (plot van 0.25 m2) genomen.
Verschillende bodemvariabelen (gehalte aan wa-
ter, organisch materiaal en CaCO3, Cation
Exchange Capacity, pH, redoxpotentiaal en korrel-
grootte verdeling) en de gehalten aan metalen
(arseen (As), cadmium (Cd), chroom (Cr), koper
(Cu), nikkel (Ni), lood (Pb), zink (Zn), ijzer (Fe) en
mangaan (Mn)) werden bepaald. Door de uitge-
breide dataset werden er maar enkele grafieken
weergegeven. Deze geven wel een beeld van de
processen in het schorgebied en zijn representa-
tief voor de meeste gemeten metalen (Teuchies et
al., 2006).

Resultaten en bespreking

In de gemeten periode van 43 dagen komt site 1
36 keer onder water te staan. In site B is dit slechts
17 keer. Bij een overstroming van het schor ligt
het waterpeil in site A gemiddeld zo’n 15 cm ho-
ger. De overstromingsduur bij een springtij-doodtij
cyclus verschilt weinig tussen beide sites.

Congres Watersysteemkennis 2006 - 2007 Water en Sediment

2

De gehalten aan metalen in het sediment berei-
ken hoge waarden waarbij de gehalten aan As,
Cd, Cr en Zn de door OVAM bepaalde bodem-
saneringnorm overschrijden. Deze norm werd
berekend aan de hand van de fractie klei en or-
ganisch materiaal in de bodem. De verdeling van
de metalen in de bodem lijkt een reflectie te zijn
van de pollutie geschiedenis. Metalen zijn in de
waterkolom namelijk geassocieerd met fijnkorrelig
sediment. Dit materiaal sedimenteert op getijden-
gebieden (Regnier & Wollast, 1993). De knik in
het diepteprofiel van het Cd gehalte in het sedi-
ment (Fig. 2) zou overeen komen met een
pollutiemaximum van metaallozingen eind de ja-
ren ’70 (Zwolsman et al., 1993). De diepte-
profielen van de concentraties aan zware meta-
len in het sediment verschillen bijna niet tussen
beide sites. Dit is waarschijnlijk te verklaren door
het evenwicht dat bereikt wordt op lange termijn,
waarbij sedimentatieprocessen, en dus ook
metaalaanrijking, gelijk zijn op alle plaatsen bin-
nen het schor (Temmerman et al., 2004).

Figuur 1. Waterstanden over een periode van 43 dagen. Hierbij is = site 1 en = site 2. De 0 waarde op de y-as geeft de hoogte van
het maaiveld weer.

Figuur 2. De gemiddelde waarden (over de verschillende maanden) en standaardfout van het gehalte aan Cd in het sediment en in het
poriënwater. Voor concentraties in het poriënwater beneden de detectielimiet werd de helft van de detectielimiet (= 0.002 mg kg-1) als
benaderende waarde gebruikt. Hierbij is; = site 1, = site 2 en = de berekende bodemsaneringnorm voor natuurgebieden
(OVAM).

Slechts een beperkte hoeveelheid van de meta-
len komt in het poriënwater terecht en kan als
plantbeschikbare fractie worden beschouwd
(Wood et al., 1999; Du Laing et al., 2002). Hier-
bij is het niet het gehalte in het sediment maar
eerder de bodemkarakteristieken die de concen-
tratie in het poriënwater bepalen. Vooral de
redoxpotentiaal (= maat voor de oxidatie reduc-
tie omstandigheden in de bodem) speelt een be-
langrijke rol bij het voorkomen van metalen in de
bodem (Gambrell, 1994). Door de hoge gehal-
ten aan zuurstof (= hoge redoxpotentiaal) in de
bovenste bodemlagen worden ijzer en mangaan
oxyhydroxiden gevormd. Deze oxyhydroxiden
slaan neer met zware metalen. Dit kan de lage
Cd concentraties nabij het oppervlak (Fig. 2) ver-
klaren (Zwolsman et al.,1993). Door een lagere
redoxpotentiaal op een grotere diepte lossen deze
oxyhydroxiden op en komen de metalen in het
poriënwater terecht, de Cd concentratie neemt
toe. Onder nog verder dalende redoxpotentiaal
met toenemende diepte wordt sulfaat gereduceerd

Water en Sediment Congres Watersysteemkennis 2006 - 2007

3

tot sulfiden door micro-organismen. Sulfiden slaan
neer met ijzer waarbij andere metalen kunnen
geadsorbeerd en ingekapseld worden (Van Den
Berg et al., 1996). Op grotere diepten zullen
metaalconcentraties in het poriënwater dus weer
afnemen (Fig. 2 site 1). Hoge ‘acid-volatile
sulfhide’ (zuur extraheerbare sulfiden, een maat
voor het metaal bindende sulfide gehalte) geme-
ten door Du Laing (2006) in het schor bekrachti-
gen deze hypothese. Door overstroming zal de
redoxpotentiaal in site 1 lager liggen (Fig. 3). Hier-
door komt het proces van sulfaatreductie en neer-
slaan van ijzersulfiden vooral in deze site voor.
Een algemene trend van een grotere beschikbaar-
heid in omstandigheden met minder overstroming,
zoals ook beschreven in de literatuur, is aanwezig
(Fig 2. op grotere diepte) maar niet altijd signifi-
cant.

De metaalgehalten in de wortels liggen voor alle
metalen, uitgezonderd Cr en Pb, hoger dan het
gehalte aan zware metalen in het sediment. Toch
mogen deze waarden niet als opgenomen door
de wortels beschouwd worden. Door diffusie van

zuurstof uit de wortels wordt de onmiddellijke
omgeving namelijk geoxideerd (Armstrong et al.,
2000). Door de plaatselijk hoge redoxpotentiaal
slaan ijzer en mangaan neer als oxyhydroxiden
en vormen een ijzerplaque rond de wortels
(Armstrong et al., 2000). Door co-precipitatie
en adsorptie van andere metalen zal ook deze
concentratie hier toenemen (St-Cyr & Campell,
1996). Voor een uitgebreide beschrijving zie
Teuchies et al. (2007).
De metaalgehalten in de rhizomen liggen voor
de meeste metalen ongeveer 10 keer lager dan
de metaalgehalten in de wortels (Fig. 4). Rhizomen
zijn dan ook organen van stengelstructuur en ver-
liezen geen O2 aan de rhizosfeer (Peverly et al.,
1995).
Metaalgehalten geassocieerd met wortels en
rhizomen zijn hoger in de minder overstroomde
site 2 (Fig. 4). Ook hier lijkt de redoxpotentiaal
weer een bepalende rol te spelen. Diffusie en
neerslaan van metalen op de wortels wordt im-
mers bepaald door de aanwezigheid van opge-
loste metalen in het poriënwater. De sulfiden, meer
aanwezig in site 1, hebben een lagere beschik-
baarheid van opgeloste metalen als gevolg (Van
Den Berg et al., 1996).
Aan de hand van de resultaten is niet mogelijk in
te schatten welke fractie van de metalen werkelijk
is opgenomen door de wortels of rhizomen en
welke fractie aan deze ondergrondse plantendelen
is geadsorbeerd.
Het grootste aandeel wortels bevindt zich in de
bovenste, en dus minst vervuilde bodemlaag (±
200 g m-2 in de bovenste 10 cm in site 1 en ±
120 g m-2 in de bovenste 10 cm in site 2). De
wortelbiomassa neemt geleidelijk af met de diepte
en bedraagt ± 70 g m-2 in de 50-60 cm bodem-
laag in beide sites.

Vermits rietplanten als excluders voor zware me-
talen worden beschouwd zal er maar een zeer
klein gedeelte van de metalen door de boven-
grondse delen van de rietplanten worden opge-
nomen (Windham et al., 2003). Voor Cd lagen
alle waarden onder de detectielimiet van 0,5 mg
kg-1 droog plantenmateriaal. De gehalten Cu zijn
weergegeven in Figuur 5. Het gehalte aan zware

Figuur 3. De redoxpotentiaal in beide sites. Met = site 1 en
 = site 2.

Figuur 4. De gemiddelde waarden (over de verschillende maanden) en standaardfout van het gehalte aan Cd in wortels en rhizomen.
Hierbij is; = site 1, = site 2.

Congres Watersysteemkennis 2006 - 2007 Water en Sediment

4

metalen is het grootst in de pluimen, gevolgd door
deze in de bladeren. In de stengel wordt de laag-
ste concentratie gevonden. Dit is consistent met
de gegevens uit de literatuur (Windham et al.,
2003). De verschillen kunnen te wijten zijn aan
een grotere bijdrage van atmosferische depositie
aan de pluim en de bladeren (Larsen & Schierup,
1981).
Vergeleken met andere studies is het metaal-
gehalte opgenomen in de bovengrondse planten-
delen klein. Ook voor sites waar de bodem-
contaminatie met metalen veel lager is werden
hogere metaalgehalten terug gevonden in de riet-
planten (Larsen & Schierup, 1981; Ye et al.,
1997).
De algemene trend van hogere metaalgehalten
in poriënwater en ondergrondse delen van de
minder overstroomde site 2 is niet aanwezig in de
bovengrondse delen van riet. Verschillen tussen
sites in metaalgehalten van bovengrondse
plantendelen zijn meestel niet significant en niet
consistent voor de verschillende metalen en ver-
schillende plantendelen.

Door de vorming van een metaalplaque rond de
wortels en in mindere mate rond de rhizomen
kunnen gehalten metalen geassocieerd met deze
organen zeer hoog oplopen. Door een kleine
massa, ten opzichte van het sediment, zijn de
gehalten metalen geassocieerd met wortels of
rhizomen toch gemiddeld een factor 1000 klei-
ner dan deze opgeslagen in het sediment van het
schor (Fig. 6). De concentratie in de rhizomen ligt
ongeveer 100 keer lager dan deze in de wortels,
maar door de grotere massa is het totale gehalte
per m³ vergelijkbaar (Fig. 4 en 6). Het metaal-
gehalte per m² in de bovengrondse delen ligt
gemiddeld 100 keer lager dan dit in de wortels
en de rhizomen.

Besluit

Getijdengebieden van de Schelde zijn doorheen
de geschiedenis sterk vervuild met zware meta-
len. De norm voor sedimentwaarden wordt over-
schreden. Door het persistente karakter van deze
contaminanten kan deze vervuiling nog decen-
nia lang een risico zijn.
Zuurstofverlies van de wortels heeft een sterke
concentratie van metalen rond deze plantendelen
tot gevolg. Door de ‘excluder-strategie’ van riet-
planten en de specifieke fysische en chemische
bodemeigenschappen wordt er maar een fractie
van de metalen opgenomen door de rietplanten.
Het risico op metaalvergiftiging van insecten en
detrituseters bij consumptie van levende of dode
delen van de rietplanten wordt hierdoor verkleind.
Ook de nalevering van metalen aan de rivier door
afstervende plantendelen wordt verkleind. Riet-
planten kunnen een bijdrage leveren aan de
immobilisatie van metalen in de bodem
(phytostabilisatie) door ze te concentreren rond
de wortels en de beschikbaarheid te verlagen.
Phyto-extractie (maaien en afvoeren van de plan-
ten als beheersmaatregel om de voorraad zware
metalen te verkleinen) is hierdoor echter geen
optie (Weis & Weis, 2004).
Ook in de toekomst mag metaal contaminatie in
gebieden langs de Schelde niet genegeerd wor-
den. Veranderende zuurstof-, of nutriëntenconcen-
traties in het water kunnen de metaalbeschikbaar-
heid immers veranderen. Ook kolonisatie door
andere plantensoorten (bvb wilg) kunnen een gro-
tere plantopname tot gevolg hebben (Vandecas-
teele et al., 2005).
Overstroming heeft een lagere metaalbeschik-
baarheid in de bodem tot gevolg. Implementatie
van gecontroleerde overstromingsgebieden in
metaalgecontamineerde polders zou dan ook een
positieve invloed kunnen hebben door de metaal-
beschikbaarheid te verkleinen.

Referenties

Armstrong W., Cousins D., Armstrong J., Turner
D.W. & Beckett P.M. 2000. Oxygen Distribution
in Wetland Plant Roots and Permeability Barriers
to Gas-Exchange with the Rhizosphere: a
Microelectrode and Modelling Study with

Figuur 5. De gemiddelde waarden (over de verschillende maan-
den) en standaardfout van het gehalte aan Cu in bovengrondse
plantendelen. Hierbij is; = site 1, = site 2.

Figuur 6. Benaderende verdeling van de gehalten Ni in site 1,
berekend per m2 en voor de gemeten diepte van 60 cm.

Water en Sediment Congres Watersysteemkennis 2006 - 2007

5

Phragmites australis. Annels of Botany 86: 687-
703.

Baeyens W. 1998. Evolution of trace metal
concentrations in the Scheldt estuary (1978–
1995).
A comparison with estuarine and ocean levels.
Hydrobiologia 366: 157-167.

Cox T., Maris T., De Vleeschauwer P., De Mulder
T., Soetaert K. & Meire P. 2006. Flood control
areas as an opportunity to restore estuarine
habitat. Ecological Engineering 28: 55-63.

Maris T., Cox T., Temmerman S., De Vleeschauwer
P., Van Damme S., De Mulder T., Van den Bergh
E. and Meire P. 2007. Tuning the tide: creating
ecological conditions for tidal marsh development
in a flood control area. Hydrobiologia 588: 31-
43.

Meire P., Ysebaert T., Van Damme S., Van den
Bergh E., Maris T. & Struyf E. 2005. The Scheldt
estuary: a description of a changing ecosystem.
Hydrobiologia 540: 1-11.

Temmerman T. 1992. Natuurbeheer in praktijk.
Het zoetwatergetijdegebied. Het Kijkverdriet te
Steendorp. Land van het levende (?) water. Tonny
Temmerman. 143 pp.

de Deckere E., Blust R., Cornelis B., Herman P.,
Janssen C., Meire P., Van Regenmortel S., Starink
M., Steen Redeker E., Van den Bergh E. & Ysebaert
T. 2002. Ecologie en ecotoxicologie van natuur-
gericht waterbeheer: implicaties van verontreini-
ging op natuurdoelstellingen en ontwikkeling in
overstromingsgebieden. Vlaams Impulsprogram-
ma Natuurontwikkeling 99/5, Universiteit van
Antwerpen, Antwerpen, 97 pp.

Du Laing G. 2006. Dynamics of heavy metals in
reedbeds along the banks of the River Scheldt.
Thesis submitted for the degree of doctor (PhD) in
Applied Biological Sciences. Faculty of Bioscience
Engineering, Ghent University, Ghent, Belgium,
284 p.

Du Laing G., Bogaert N., Tack F.M.G, Verloo M.G.
& Hendrickx F. 2002. Heavy metal contents (Cd,
Cu, Zn) in spiders (Pirata piraticus) living in intertidal
sediments of the river Scheldt estuary (Belgium) as
affected by substrate characteristics. The science
of The Total Environment 289: 71-81.

Gambrell, R.P. 1994. Trace and toxic metals in
wetlands – a review. Journal of Environmental
Quality 23: 883-891.

Larsen V.J. & Schierup H.-H. 1981. Macrophyte
cycling of zinc, copper, lead and cadmium in the
littoral zone of a polluted and non polluted lake.
II. Seasonal changes in heavy metal content of
above-ground biomass and decomposing leaves
of Phragmites australis (Cav.) Trin. Aquatic Botany
11: 211-230.

Peverly J.H., Surface J.M. & Wang T. 1995. Growth
and trace metal adsorption by Phragmites australis
in wetlands constructed for landfill leachate
treatment. Ecological Engineering 5: 21-35.

Regnier P. & Wollast R. 1993. Distribution of trace
metals in suspended matter of the Scheldt estuary.
Marine Chemisrty 43: 3-19.

St-Cyr L. & Campell P.G.C. 1996. Metals (Fe, Mn,
Zn) in the root plaque of submerged aquatic plants
collected in situ: Relations with metal concentra-
tions in the adjacent sediments in the root tissue.
Biochemistry 33: 45-76.

Temmerman S., Govers G., Meire P. & Wartel S.,
2004. Simulating the long-term development of
levee-basin topography on tidal marshes.
Geomorphology 63: 39-55.

Teuchies J., de Deckere E., Bervoets L., Meynen-
donckx J., van Regenmortel S., Blust R. & P. Meire.
Influence of tidal regime on the distribution of trace
metals in a contaminated tidal freshwater marsh
soil colonised with common reed (Phragmites
australis). Environmental Pollution. In press.

Teuchies J., Meire P. 2006. Onderzoek naar het
effect van overstroming op de beschikbaarheid
van zware metalen in een zoetwaterschor. Thesis
ingediend tot het behalen van de graad van
licentiaat in de Biologie. Universiteit Antwerpen,
Onderzoeksgroep ECOBE. 53 pp.

Vandecasteele, B., Quataert, P., Tack, F.M.G.,
2005. The effect of hydrological regime on the
metal availability for the wetland plant species Salix
cinerea. Environmental Pollution 135: 303-312.

Van Den Berg G.A., Loch J.P.G. & Winkels H.J.
1998. Effect of fluctuating hydrological conditions
on the mobility of heavy metals in soils of a
freshwater estuary in the Netherlands. Water, Air
and Soil Pollution 102: 377-388.

Weis J.S. & Weis P. 2004. Metal uptake, transport
and release by wetland plants: implications for
phytoremediation and restoration. Environmental
International 30: 685-700.

Windham L., Weis J.S. & Weis P. 2003. Uptake
and distribution of metals in two dominant salt
marsh macrophytes, Spartina alterniflora
(cordgrass) and Phragmites australis (common
reed). Estuarine, Costal and Shelf Science 56: 63-
72.

Wood T.S. & Shelley M.L. 1999. A dynamic mo-
del of bioavailability of metals in constructed wet-
land sediments. Ecological Engineering 12: 231-
252.

Ye Z.H., Baker A.J.M., Wong M.H. & Willis A.J.
1997. Zinc, Lead and Cadmium Tolerance,
Uptake and Accumulation by the Common Reed,
Phragmites australis (Cav.) Trin. Ex Steudel. Annals
of Botany 80: 363-370.

Zwolsman J.J.G., Berger G.W. & Van Eck G.T.M.
1993. Sediment accumulation rates, historical
input, postdepositional mobility and retention of
major elements and trace metals in salt marsh
sediments of the Scheldt estuary, SW Netherlands.
Marine Chemistry 44: 73-94.

J. Teuchies, E. De Deckere, L. Bervoets, R. Blust
en P. Meire
UA, Campus Drie Eiken
Departement Biologie, onderzoeksgroep
Ecosysteembeheer
Universiteitsplein 1
2610 Wilrijk, Tel. 03/8202278

Congres Watersysteemkennis 2006 - 2007 Water en Sediment

