

Vöktun á lífríki og
vatnsgæðum Þingvallavatns

Gagnaskýrsla fyrir árið 2009
Verkþáttur nr. 2:

Lífríki og efna- og eðlisþættir í vatnsbol

Hilmar J. Malmquist, Finnur Ingimarsson,
Haraldur Rafn Ingvason og Stefán Már Stefánsson

Fjölrit nr. 1-10

Náttúrufræðistofa Kópavogs
Natural History Museum of Kópavogur

Unnið fyrir Landsvirkjun, Orkuveitu Reykjavíkur,
Umhverfisstofnun og Þjóðgarðinn á Þingvöllum

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 2

VÖKTUN Á LÍFRÍKI OG
VATNSGÆÐUM ÞINGVALLAVATNS

Gagnaskýrsla fyrir árið 2009

Verkþáttur nr. 2:
Lífríki og efna- og eðlisþættir í vatnsbol

Unnið fyrir Landsvirkjun, Orkuveitu Reykjavíkur,
Umhverfisstofnun og Þjóðgarðinn á Þingvöllum

Hilmar J. Malmquist, Finnur Ingimarsson,
Haraldur Rafn Ingvason og Stefán Már Stefánsson

Fjölrit nr. 1-10

Hamraborg 6a - 200 Kópavogur - natkop.is

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 3

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 4

Ágrip

Árið 2007 hófst vöktunarverkefni á lífríki og vatnsgæðum Þingvallavatns á vegum
Umhverfisstofnunar, Landsvirkjunar, Orkuveitu Reykjavíkur og Þjóðgarðsins á Þingvöllum.
Um er að ræða árlega sýnatöku og mælingar og er vöktuninni skipt í þrjá meginverkþætti.
Náttúrufræðistofa Kópavogs hefur séð um verkþátt nr. 2 sem beinist að lífríki og efna- og
eðlisþáttum í vatnsbolnum. Árið 2009 var gagna aflað samtímis á þremur stöðvum úti í vatninu í
maí, júlí, ágúst og október. Að auki var gagna aflað á tveimur stöðvum við efra og neðra útfall
vatnsins á tímabilinu mars–desember. Framkvæmd verkefnisins gekk samkvæmt áætlun.

Vatnshiti mældist 4,3–10,9ºC yfir allt tímabilið. Vísbendingar voru um mjög veik hitaskil í
vatninu í júlí á 12–17 m dýpi (2°C fall á 5 m dýptarkafla). Sýrustig mældist 7,17–8,97 pH og
uppleyst súrefni 11,5–15,1 mgO2/l og að meðaltali 12,3 mgO2/l (± 0,08 st.sk.). Súrefnismettun
var mikil, 99–132% og að meðaltali 107% (± 0,7). Rafleiðni mældist 70–78 µS/cm og 75 µS/cm
(± 0,2) að meðaltali yfir allt tímabilið.

Alls voru greindar 72 tegundir og hópar af svifþörungum. Líkt og árin 2007 og 2008 voru
kísilþörungar ríkjandi, með fjöldahlutdeild 19–84% og lífþyngdarhlutdeild 67–99%.
Langalgengastar voru stórvöxnu tegundirnar Asterionella formosa, Aulacoseira islandica f.
curvata og A. islandica og er það í samræmi við gögn frá 2007–2008 og sjöunda og áttunda
áratugnum. Magn blaðgrænu–a úti í vatninu mældist 0,30–5,04 µg/l og að meðaltali 2,45 µg/l (±
0,211, n = 48) og var svipað og árin 2007 og 2008. Langmest þörungamagn mældist í maí og
einkanlega í október, en minnst í júlí og ágúst, og endurspeglaðist þetta vel í sjóndýpinu, sem
var mest í byrjun júlí (12,0–12,5 m) og lok ágúst (12,5 m) og minnst í maí (7,5–8,5 m) og
október (7,0–7,2 m). Framangreint munstur fellur vel að niðurstöðunum frá 2007, 2008 og eldri
svifþörungamælingum og staðfestir að frumframleiðsla í Þingvallavatni er tvítoppa með
hámörkum snemma vors og síðla hausts.

Viðbótar mælingar á magni blaðgrænu–a á tveimur stöðvum í útfalli vatnsins á tímabilinu mars–
desember benda til þess að hámark í frumframleiðslu þörunga sé að finna bæði fyrr um vorið og
seinna um haustið heldur en mælingar á stöðvunum þremur úti í vatninu hafa gefið til kynna.

Greindar voru sjö tegundir og tegundahópar af sviflægum krabbdýrum, þ.e. vatnaflærnar gárafló
(Alonella nana), hjálmfló (Acroperus harpae), ranafló (Bosmina coregonii), kúlufló (Chydorus
sphaericus) og halafló (Daphnia galeata), auk þriggja tegunda af árfætlum, þ.e. dílategund
(Diaptomus) og augndíli (Cyclops tegundir). Þéttleiki fullorðinna svifkrabba lék á bilinu 8–154
dýr/10 l yfir allt tímabilið og var að meðaltali 97 dýr/10 l (± 15,1). Eins og fyrri ár var mest um
fullorðin dýr síðsumars og um haust en sviflirfur náðu hámarki um vor og aftur seint um haust. Í
maí og júlí voru árfætlur ríkjandi en í ágúst og október ríktu hala– og ranaflær. Af þyrildýrum
greindust 15 ættkvíslir og hópar og mældist þéttleiki dýranna 936 dýr/10 l (± 93,3) yfir allt
tímabilið. Í maí og júlí voru spaðaþyrlur (Keratella cochlearis) og fjaðraþyrlur (Polyarthra)
mest áberandi, en í ágúst og október bar mest á skottþyrlum (Trichocerca) og slóðaþyrlum
(Filinia terminalis) ásamt spaða– og fjaðraþyrlum.

Vatnsgæði úti í vatnsbol Þingvallavatns árið 2009 voru í góðu samræmi við ákvæði í reglugerð
nr. 650/2006 um framkvæmd verndunar vatnasviðs og lífríkis Þingvallavatns, nema hvað varðar
magn blaðgrænu–a. Af 48 þörungasýnum voru 67% innan viðmiðunarmarka fyrir hæsta
vatnsgæðaflokk (flokk A, sbr. reglugerð nr. 796/1999), en skv. reglugerð nr. 650/2006 ættu öll
sýni að falla í flokk A. Mælingar í útfalli vatnsins í mars–desember gefa hins vegar tilefni til að
ætla að þörungamagnið skríði mun oftar yfir viðmiðið fyrir vatnsgæðaflokk A. Ganga þarf úr
skugga um þessa vísbendingu með mælingum úti í vatninu á tímabilinu nóvember–apríl.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 5

Summary

In year 2007 a monitoring programme was started to assess chemical and biological quality of
Lake Þingvallavatn Iceland. The programme is run by The Environment Agency
(Umhverfisstofnun), The National Power Company (Landsvirkjun), Reykjavík Energy
(Orkuveita Reykjavíkur) and The Thingvellir Natinal Park (Þjóðgarðurinn á Þingvöllum).

There are three major work tasks in the programme: 1) Physico- chemical factors in inlet and
outlet water, executed by Institute of Earth Sciences (Jarðvísindastofnun), 2) Biological and
physico– chemical factors in the pelagic habitat, executed by Natural History Museum of
Kópavogur (Náttúrufræðistofa Kópavogs) and 3) Fish populations, executed by Freshwater
Fisheries Institute (Veiðimálastofnun). In this report, results from work task no. 2 are given for
the third year of sampling, 2009, based on field work in the pelagic habitat in May 18, July 7,
August 27 and October 13. Additional sampling of chlorophyll–a was carried out during
March–December 2009 at the outlet of the lake.

Lake temperature measured 4.3–10.9ºC, highest on August 27 (9.2 ± 0.07ºC, mean ± s.e.m.) and
lowest on May 18 (4.7 ± 0.10ºC). A very weak thermocline (0.4°C m-1) was observed at 12–17
m depth in july 2009. Acidity measured 7.17–8.97 pH, dissolved oxygen 11.5–15.1 mgO2/l
(12.3 ± 0.08 mgO2/l) and oxygen saturation was 99–132% (107% ± 0.7). Conductivity
measured 70–78 µS/cm (75 ± 0.2 µS/cm).

In all, 72 species and species groups of phytoplankton were identified. Diatoms were far the
most dominant group, with a contribution by number of 19–84% and a contribution by biomass
of 67–99%. Asterionella formosa, Aulacoseira islandica f. curvata and A. islandica (O. Müller)
were by far the most common species. Chlorophyll–a in the pelagic habitat measured 0.30–5.04
µg/l (2.45 ± 0.211, n = 48), peaking in May and especially October. The chlorophyll pattern was
reflected in transparancy, with Secchi depth measuring overall 7.0–12.5 m, being highest on
August 27 (12.5 m) and lowest on October 13 (6.0–7.5 m). Measurements of chlorophyll in the
lake outlet during March–April and November–December indicate that peaks in primary
production may be earlier in spring and later in autumn than anticipated by measurements
obtained from pelagic stations during May–October.

Seven species and genuses of crustacean zooplankton were identified; Alonella nana, Acroperus
harpae, Bosmina coregonii, Chydorus sphaericus, Daphnia galeata, Diaptomus sp. and Cyclops
spp. Densities were low in May (9 ind./10 l, geometric mean) and July (48 ind./10 l), but high in
August (154 ind./10 l) and October (65 ind./10 l). Among rotifers, 13 genuses and species
groups were identified. Densities were highest in July (1.671 ± 168 ind./10 l) and lowest in
October (335 ± 59 ind./10 l). Keratella cochlearis and in particular Polyarthra sp. were the most
abundant species.

To sum up, in the year 2009 water quality in the pelagic habitat of Lake Þingvallavatn was high,
complying with pristine conditions (category A) as stated in reg. no. 650/2006 for the protection
of water quality and biota of Þingvallavatn, except for chlorophyll–a. Of 48 chlorophyll samples
from the pelagic habitat, 67% fell within the criteria for water quality class A (Reg. no.
796/1999), but as stated in reg. no. 650/2006, all samples from Lake Þingvallavatn and its
catchment area should comply with class A. Morevoer, chlorophyll samples from the lake outlet
in March–April and November–December indicate that the boundaries for water quality class A
may be overrided to a greater extent than anticipated by measurements obtained from the
pelagic stations during May–October. More research is needed in the pelagic habitat during
November–April to verify this.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 6

Efnisyfirlit

Ágrip .. 4
Summary ... 5
Myndaskrá ... 7
Töfluskrá ... 7
1. Inngangur... 8
2. Efni og aðferðir ... 9

2.1 Efna- og eðlisþættir .. 10
2.2 Þörungasvif ... 11

2.2.1 Tegundasamsetning ... 11
2.2.2 Blaðgræna–a .. 11

2.3 Dýrasvif .. 12
2.4 Murta .. 12

3. Niðurstöður og umræður ... 13
3.1 Eðlis- og efnaþættir .. 13
3.2 Þörungasvif ... 24
3.3 Dýrasvif .. 32
3.4 Murta .. 36

4. Heimildir ... 38

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 7

Myndaskrá

Mynd 1. Sýna- og mælistöðvar vegna vöktunar í Þingvallavatni 10
Mynd 2a. Vatnshiti á stöðvum nr. 1, 2 og 3 í Þingvallavatni 14
Mynd 2b. Sýrustig á stöðvum nr. 1, 2 og 3 í Þingvallavatni 15
Mynd 2c. Uppleyst súrefni á stöðvum nr. 1, 2 og 3 í Þingvallavatni 16
Mynd 2d. Súrefnismettun á stöðvum nr. 1, 2 og 3 í Þingvallavatni 17
Mynd 2e. Rafleiðni á stöðvum nr. 1, 2 og 3 í Þingvallavatni 18
Mynd 3a. Sjóndýpi í Þingvallavatni árið 2008 23
Mynd 3b. Sjóndýpi í Þingvallavatni árið 2009 23
Mynd 4. Sjóndýpi í Þingvallavatni 1974–79 og 1981–82, 2007, 2008 og 2009 23
Mynd 5. Magn blaðgrænu–a á stöðvum nr. 1, 2 og 3 í Þingvallavatni árið 2009 25
Mynd 6. Magn blaðgrænu–a á stöðvum nr. 4 og 5 í Þingvallavatni árið 2009 26
Mynd 7a. Fjöldahlutdeild helstu þörungahópa í Þingvallavatni árið 2009 27
Mynd 7b. Þungahlutdeild helstu þörungahópa í Þingvallavatni árið 2009 27
Mynd 8a. Þéttleiki fullorðinna krabbadýra í maí, júlí, ágúst og október 2009 32
Mynd 8b Þéttleiki árfætlusviflirfa í maí, júlí, ágúst og október 2009 32
Mynd 9. Þéttleiki þyrildýra í maí, júlí, ágúst og október 2009 34
Mynd 10. Murtuafli á sóknareiningu árin 2000 og 2002–2009 37

Töfluskrá

Tafla 1. Yfirlit yfir sýnatökur og mælingar 9
Tafla 2a. Mælingar framkvæmdar 18. maí 2009 á efna- og eðlisþáttum 19
Tafla 2b. Mælingar framkvæmdar 7. júlí 2009 á efna- og eðlisþáttum 20
Tafla 2c. Mælingar framkvæmdar 27. ágúst 2009 á efna- og eðlisþáttum 21
Tafla 2d. Mælingar framkvæmdar 13. október 2009 á efna- og eðlisþáttum 22
Tafla 3. Magn blaðgrænu–a á stöðvum nr. 1, 2 og 3 í Þingvallavatni árið 2009 24
Tafla 4. Magn blaðgrænu–a á stöðvum nr. 4 og 5 í Þingvallavatni árið 2009 26
Tafla 5a. Tegundasamsetning þörunga, þéttleiki og lífþyngd á stöð 2 í maí 2009 28
Tafla 5b. Tegundasamsetning þörunga, þéttleiki og lífþyngd á stöð 2 í júlí 2009 29
Tafla 5c. Tegundasamsetning þörunga, þéttleiki og lífþyngd á stöð 2 í ágúst 2009 30
Tafla 5d. Tegundasamsetning þörunga, þéttleiki og lífþyngd á stöð 2 í október 2009 31
Tafla 6. Tegundasamsetning krabbadýra og þéttleiki í Þingvallavatni árið 2009 33
Tafla 7. Tegundasamsetning þyrildýra og þéttleiki í Þingvallavatni árið 2009 35
Tafla 8a. Aflatölur fyrir murtu árið 2009 36
Tafla 8b Aflatölur fyrir murtu árið 2008 36
Tafla 8c Aflatölur fyrir murtu árið 2007 36

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 8

1. Inngangur
Í þessari gagnaskýrslu er gerð grein fyrir framvindu og niðurstöðum fyrir árið 2009 í
verkþætti nr. 2 á vegum Náttúrufræðistofu Kópavogs vegna vöktunar á lífríki og
vatnsgæðum Þingvallavatns. Vöktunarverkefni í Þingvallavatni hófst vorið 2007 þegar
Umhverfisstofnun, Landsvirkjun, Orkuveita Reykjavíkur og Þjóðgarðurinn á
Þingvöllum gerðu með sér þar að lútandi samkomulag og samstarfssamning
(Samstarfssamningur 2007, Samkomulag 2007). Vöktunin nær til lykilþátta í lífríki og
efna- og eðilsfræði vatnsins og litið er svo á að hún sé mikilvægt tæki varðandi verndun
á vistkerfi Þingvallavatns.

Um Þingvallavatn gilda lög (nr. 85/2005) ásamt reglugerð (nr. 650/2006) sem skírskota
sérstaklega til verndunar á vatninu og vatnasviði þess.

Meginmarkmið vöktunarinnar er að kortleggja ástand og breytingar sem kunna að verða
á lífríki og efna- og eðlisþáttum vegna hugsanlegra álagsþátta, jafnt af mannlegum sem
náttúrulegum toga. Á meðal álagsþátta sem horft er til í þessu sambandi eru ofauðgun
næringarefna, vatnsmiðlun, mengunaróhöpp og loftslagshlýnun.

Vöktunin felur í sér endurteknar, staðlaðar athuganir til margra ára í því augnamiði að
greina hugsanlegar breytingar á ástandi lykilþátta í vistkerfinu yfir lengri tíma.
Notagildi gagnagrunnsins mun því aukast jafnt og þétt eftir því sem árin líða og gögn
safnast fyrir.

Vöktuninni er skipt í þrjá meginverkþætti og um hvern verkþátt sér framkvæmdaraðili í
samræmi við þar að lútandi samning:

1. Efna- og eðlisþættir í írennsli og útfalli. Jarðvísindastofnun Háskólans.
2. Lífríkis- og efna- og eðlisþættir í vatnsbol. Náttúrufræðistofa Kópavogs.
3. Fiskistofnar. Veiðimálastofnun.

Náttúrufræðistofan kemur einnig að verkþætti nr. 3 ásamt Veiðimálastofnun, m.a. með
sýnatöku á murtu á haustin.

Áríð 2009 voru verkþættir nr. 1 og 2 framkvæmdir en ekki nr. 3, að murtuveiðum
undanskildum á vegum Náttúrufræðistofunnar.

Fyrir vöktunarverkefninu fer verkefnisstjórn sem skipuð er einum manni frá hverjum
framkvæmdaraðila. Umhverfisstofnun er umsýsluaðili verkefnisins og sér um
fjárhagslega umsýslu verkefna sem beinast að vöktun Þingvallavatns. Verkefnisstjórn
ræður einn verkefnisstjóra sem hefur faglega þekkingu á lífríki Þingvallavatns.
Verkefnisstjóri vöktunarverkefna fyrir árið 2009 var Hilmar J. Malmquist,
Náttúrufræðistofu Kópavogs.

Áður hafa niðurstöður frá fyrstu tveimur árum vöktunarinnar verið birtar í
gagnaskýrslum (Eydís Salome Eiríksdóttir og Sigurður Reynir Gíslason 2008, 2009;
Hilmar J. Malmquist o.fl. 2008, 2009; Ingi Rúnar Jónsson og Guðni Guðbergsson 2009;
Ingi Rúnar Jónsson o.fl. 2009).

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 9

2. Efni og aðferðir
Í töflu 1 er gefið yfirlit yfir framkvæmd sýnatöku og mælinga á árinu 2009. Sýnastöðvar
voru fimm talsins (mynd 1) og sýni tekin á mismunandi dýpi á stöðvum 1−3 (tafla 1).

Farnar voru fjórar vettvangsferðir, í maí, júlí, ágúst og október, vegna mælinga á efna-
og eðlisþáttum og sýnatöku á þörungum og dýrasvifi (tafla 1). Þá var farin
vettvangsferð 6.–7. október til veiða og sýnatöku á murtu.

Sýnataka og mælingar á árinu 2009 voru að flestu leyti með svipuðu móti og árið 2008.
Þó var bætt við stöð við útfallið á Steingrímsstöð (stöð nr. 5, mynd 1) til mælinga á
eðlisþáttum og magni blaðgrænu-a. Ákvörðun um að bæta við þessari sýnastöð byggðist
á grun um að sýni tekin á stöð 4 við útfallið á stíflumannvirkinu ofan við
Steingrímsstöð, á 1,5 m dýpi, gæfu ekki raunsanna mynd af ástandi Þingvallavatns í
heild, heldur endurspegluðu fremur ástandið í allra efstu lögum vatnsins. Vatnið sem
kemur út um útfall Steingrímsstöðvar á stöð nr. 5 er aftur á móti tekið inn um botnlokur
á 5-10 m dýpi fyrir utan stíflumannvirkið skammt frá stöð 4. Sýnatökudýpið á stöð nr, 5
var 1,5 m.

Tafla 1. Yfirlit yfir sýnatökur og mælingar á vegum Náttúrufræðistofu Kópavogs vegna
vöktunar í Þingvallavatni árið 2009. Sjóndýpi var mælt á öllum þremur stöðvunum úti í
vatnsbolnum. Á öllum stöðvum voru tekin sýni samdægurs og mælt í eitt skipti í hverjum
eftirtalinna mánuða; maí, júlí, ágúst og október.

4 5
Tegund sýnis Mælibreytur/Dýpi 5 m 10 m 25 m 1 m 5 m 10 m 25 m 35 m 5 m 10 m 25 m 35 m 1,5 m 1,5 m

Þörungasvif
Ósíað sýni, 3 lítrar Tegundagreining

og talning
X X X X X X

Ósíað sýni, 1 lítri Blaðgræna-a X X X X X X X X X X X X X X

Dýrasvif
Síað sýni
9 lítrar, 45 µm

Tegundagreining
og talning

X X X X X X X X X X X X X

Eðlisþættir
Fjölþáttamælir Vatnshiti X X X X X X X X X X X X X X

Sýrustig X X X X X X X X X X X X X X

Rafleiðni X X X X X X X X X X X X X X
Súrefni X X X X X X X X X X X X X X

2 31
Stöð

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 10

2.1 Efna- og eðlisþættir
Mælingar á eðlisþáttum úti á vatninu voru framkvæmdar með fjölþáttamæli af gerðinni
YSI 650MDS/6600 og notast við rúmlega 50 m langan kapal. Mælt var á dýptarsniðum
frá yfirborði og niður að botni (stöðvar 1 og 2) eða niður á um 50 m dýpi (stöð 3).
Eftirfarandi breytur voru mældar: vatnshiti (0,01ºC upplausn, ± 0,15ºC mælinákvæmni),
sýrustig (pH 0,01 ± 0,2), rafleiðni (1 µS/cm, ± 0,5%), uppleyst súrefni (0,01 mgO2/l, ±
0,2%) og súrefnismettun (0,1%, ± 2%). Öll rafleiðnigildi voru leiðrétt fyrir 25° C.

Sjóndýpi (rýni, skyggni) í vatninu var mælt á hefðbundinn hátt með hvítum Secchi
diski, 30 cm í þvermál. Rýni (m) var skráð á hverri stöð sem meðaltal þriggja til sex
mælinga (mælt þegar diskurinn hverfur sjónum við að síga niður og þegar hann birtist
aftur þegar hann er dreginn upp). Náið samband er á milli rýnis og þörungamagns og
eða magns annarra sviflægra agna.

Mælingar á eðlisþáttum á stöð 4 fóru fram við efra útfall vatnsins ofan af stíflugarði
Steingrímsstöðvar á um 1,5 m dýpi og notaður fjölþáttamælir af gerðinni YSI Model 63
(sama mælinákvæmni og greint er frá hér að framan). Þar voru vatnssýni einnig tekin til
mælinga á magni blaðgrænu–a. Á stöð 5 við neðra útfall vatnsins úr Steingrímsstöð var
staðið eins að mælingum og á stöð 4 og tekið vatnssýni til mælinga á blaðgrænu á um
0,5 m dýpi.

Mynd 1. Fimm sýna- og mælistöðvar á vegum Náttúrufræðistofu Kópavogs vegna
vöktunar í Þingvallavatni árið 2009. Hnit stöðva; nr. 1 (N64°13,64' V21°07,53'), nr. 2
(N64°11,52' V21°08,60') og nr. 3 (N64°09,11' V21°04,73'). Stöðvar í svörtum lit
(punktar) eru á vegum Jarðvísindastofnunar Háskólans.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 11

2.2 Þörungasvif

2.2.1 Tegundasamsetning
Sýni fyrir greiningu og talningu á sviflægum þörungum voru tekin með 10 lítra
vatnssýnataka á stöð 2 og 4 (tafla 1). Tekið var 10 l sýni á hverju dýpi og af því hirtir 3 l
sem voru varðveittir ósíaðir til tegundagreiningar og talningar. Öll sýnin voru varðveitt
á staðnum með því að bæta út í þau 4 ml af 10% Lugol lausn.

Tegundagreining og talning á þörungasýnunum fór fram hjá Bio-limno Research &
Consulting Inc., í Halifax, Kanada. Við úrvinnslu sýna var beitt hefðbundnum
greiningaraðferðum með Utermö hl útfellingu á hlutsýnum og smásjárskoðun (inverted,
phase contrast Zeiss Axiovert 40 CFL microscope). Þörungaeiningar (stakar frumur,
þræðir og sambýli) voru taldar á sniðum völdum á tilviljanakenndan hátt. Að lágmarki
400 þörungaeiningar voru taldar í hverju sýni og langflestar við 500-falda stækkun.
Votvigt var reiknuð út frá mældum fjölda og mati á rúmmáli (specific biovolume)
samkvæmt rúmfræðilegri lögun (Rott 1981) og eðlisþyngdinni 1,0. Rúmmál hverrar
tegundar var metið út frá meðalstærð á 10–15 einstaklingum. Rúmmál sambýlistegunda
var byggt á fjölda einstaklinga í sambýli. Allir útreikningar á þéttleika og þyngd voru
gerðar samkvæmt tölvuforriti Hamiltons (Hamilton 1990).

Upplýsingar um heimildir sem Bio-limno Research & Consulting Inc. notaði við
tegundagreiningu þörunganna eru að finna í skýrslu Náttúrufræðistofunnar frá 2007
(Hilmar J. Malmquist o.fl. 2008).

2.2.2 Blaðgræna–a
Mælingar á magni blaðgrænu–a veita vísbendingar um magn frumframleiðenda
(þörungasvif) og endurspegla jafnframt næringarefnaástand í vatninu og fæðuframboð
fyrir dýrasvif sem murtan étur í umtalsverðum mæli.

Sýni til mælinga á magni blaðgrænu–a voru tekin með 10 l vatnssýnataka á öllum fimm
stöðvunum (tafla 1) og eins lítra hlutsýni hirt til mælinga. Sýnin voru höfð í kæli (~ 5ºC)
í 5–7 klst., þá síuð á Whatman GF/C síupappír (Cat No 1822 047), síupappírinn frystur
og blaðgrænan mæld síðar. Til að leysa blaðgrænuna úr sýninu var síupappírinn lagður í
96% etanól og hafður í myrkri í kæliskáp í 24 klst. Blaðgræna–a var mæld við
bylgjulengdina 665 nm með ljósgleypnimæli (HACH, DR 5000) á Veiðimálastofnun.

Heildarmagn blaðgrænu–a (Blaðgræna–a, µg/l) var reiknað samkvæmt jöfnunni

Blaðgræna–a (µg/l) = (Abs.(665–750nm)*L*103)/83,4*V

þar sem Abs. (665–750 nm) er ljósgleypni við 665 nm að frádreginni ljósgleypni við 750
nm, L er rúmmál (ml) leysnivökva (etanóls) á síupappír, 83,4 er ljósgleypnistuðull fyrir
etanól og V er rúmmál (l) sýnisins sem síað var (sjá Søndergaard og Riemann 1979, bls.
171).

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 12

2.3 Dýrasvif
Sýni fyrir greiningu og talningu á dýrasvifi voru tekin með 10 lítra vatnssýnataka á
stöðvum nr. 1–4 (tafla 1). Af hverju sýni voru hirtir 9 lítrar og þeir síaðir í gegnum 45
µm sigti og það sem eftir sat í sigtinu hirt til tegundagreiningar og talningar. Sýnin voru
varðveitt á staðnum með því að bæta 0,2–0,5 ml af 10% Lugol lausn úti í þau.

Svifdýrasýnin voru skoðuð í kvörðuðu íláti undir víðsjá af gerðinni Olympus SZX12
við 7–90-falda stækkun. Við fíngreiningar (100–400-falda stækkun) var notuð smásjá af
gerðinni Olympus CX 41. Krabbadýr voru talin og greind til tegunda og ættkvísla.
Fjöldi krabbadýra í sýnunum var að jafnaði lítill og því voru allir einstaklingar greindir.
Stuðst var við ýmsa greiningarlykla en aðallega hefti í ritröðinni Guides to the
Identification of the Microinvertebrates of the Continental Waters of the World (Benzie
2005) og Fauna Iberica, Vol. 7 (Alonso 1996).

2.4 Murta
Murtan er langalgengasta bleikjuafbrigðið í Þingvallavatni og gegnir lykilhlutverki í
svifvistinni (Sigurður S. Snorrason o.fl. 1992, 2002). Fylgst hefur verið með
murtustofninum árlega síðan 1983, lengst af í samvinnu milli Líffræðistofnunar
Háskólans og Náttúrufræðistofu Kópavogs (Sigurður S. Snorrason o.fl. 1984, 1992,
1994, 2002). Aðferðafræði þessarar samvinnu er lögð til grundvallar vöktuninni sem hér
um ræðir (sjá einnig Hilmar J. Malmquist o.fl. 2008 og Ingi Rúnar Jónsson o.fl. 2009).

Sýnishorn er tekið úr murtustofninum með netveiði um mánaðamótin september–
október þegar murtan gengur á grunn til hrygningar. Lengst af hefur verið veitt í eitt
margmöskva lagnet, alls 90 m2 (30 m á lengd x 3 m á hæð), með fimm
möskvastærðunum 10, 12,5, 15,5, 19 og 24 mm (legg í legg), þar sem hver
möskvastærð spannar 18 m2 (6 m á lengd x 3 m á hæð). Árið 2007 voru netin
endurnýjuð og breytt um veiðiátak. Hætt var við að nota minnstu möskvastærðina og
veitt með 12,5, 15,5, 19 og 24 mm möskvum. Jafnframt voru nýju netin grynnri en þau
eldri, þ.e. 1,5 m á hæð og lengdarbil hvers möskva 10–15 m. Veiðiátakið árið 2007 var
90 m2 (4 net x 15 m x 1,5 m) en árin 2008 og 2009 var það 60 m2 (4 net x 10 m x 1,5
m).

Í murtuveiðinni hefur verið lagt út af Svínanesi í landi Mjóaness (mynd 1) á 2–5 m dýpi
og veitt yfir nótt í u.þ.b. 12 klst.

Afli í net er skráður m.t.t. fiskitegunda (bleikja, urriði) og fjölda einstaklinga eftir
bleikjuafbrigðum (murta, dverg-, kuðunga- og sílableikja). Fjöldi einstaklinga er
jafnframt skráður eftir möskvastærð. Aflaskráningin býður upp á að reikna út grófan
metil á hlutfallslega stofnstærð, þ.e. afla á sóknareiningu (catch per unit effort, cpue:
fjöldi fiska/netfermetra/veiðiklst.). Eftirfarandi atriði eru einnig skráð og mæld á
murtuúrtaki (um 100 fiskar úr hverri möskvastærð) sem valið er að handahófi: lengd
(klauflengd, mælt að næsta 0,5 cm frá snoppu í miðja sporðsýlingu), votvigt (óslægður
fiskur mældur að næsta 1,0 g), kyn, kynþroski og aldur (lestur árhringja í kvörnum).
Fiskar sem eru umfram þetta úrtak eru lengdarmældir og vegnir.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 13

3. Niðurstöður og umræður

3.1 Eðlis- og efnaþættir
Vatnshiti mældist 4,3–10,9ºC yfir allt tímabilið úti í vatninu og var að meðaltali 7,91°C
(± 0,208, n = 85). Vatnshiti var jafnan áþekkur á öllum þremur stöðvunum úti í vatninu
á hverjum mælidegi fyrir sig (mynd 2a) og einnig var gott samræmi við vatnshita á
stöðvum nr. 4 og 5 (töflur 2a–d).

Kaldast mældist vatnið þann 18. maí, að meðaltali 4,7°C (± 0,10, n = 14), en hlýjast
þann 27. ágúst, að meðaltali 9,2°C (± 0,07, n = 31). Þann 7. júlí var vatnshitinn að
meðaltali 9,0°C (± 0,33, n = 23) og í október var hann að meðaltali 6,8°C (± 0,02, n =
17).

Eins og mælst hefur á undanförnum tveimur árum var vatnið ívið kaldara um vorið í
syðri hlutanum, en svo snerist þetta við um haustið. Þessi munur var þó afskaplega lítill,
um 0,2°C og aðeins tölfræðilega marktækur í október (fervikagreining, F2,14 = 45,04, r2
= 0,74, p<0,001). Þetta munstur stafar líklega af áhrifum af innstreymi kalds lindavatns í
norðurhluta vatnsins.

Vísbendingar voru um hitaskil í vatninu á um 15 m dýpi í júlí (sbr. stöð nr. 1, mynd 2a
og tafla 2b), en skilin voru mjög veik, þ.e. um 2°C fall á um 5 m kafla (12–17 m dýpi).
Þessi hitaskil komu fram einvörðungu á stöð nr. 1 en vegna bilunar í hitanemanum var
því miður ekki hægt að staðreyna hitaskilin á stöðvum nr. 2 og 3. Að öðru leyti lítur út
fyrir að vatnið hafi verið vel blandað frá yfirborði og niður á botn meira eða minna allt
árið.

Sýrustig mældist pH 7,17–8,97 úti í vatninu yfir allt tímabilið og að meðaltali 7,93 pH
(± 0,041, n = 94). Ekki kom fram neinn munur sem orð er á gerandi í sýrustigi milli
stöðva á viðkomandi mælidegi. Á öllum stöðvunum þremur var sýrustig hvað hæst í júlí
og lægst í ágúst (F3,94 = 42,25, r2 = 0,57, p<0,001). Ekki bar á neinni lagskiptingu í
sýrustigi (mynd 2b).

Styrkur uppleysts súrefnis var á heildina litið hár úti í vatninu og mældist 11,5–15,1
mg/l og að meðaltali 12,3 mg/l (± 0,08, n = 54). Súrefnismettunin var á bilinu 99–132%
og að meðaltali 107% (± 0,7), sem er mikil mettun. Ekki bar á neinni lagskiptingu m.t.t.
súrefnisstyrks eða súrefnsimettunar (myndir 2c og d).

Rafleiðni var svipuð á öllum stöðvunum þremur út í vatninu og var á bilinu 70–78
µS/cm yfir allt tímabilið og var að meðaltali 75 µS/cm (± 0,2). Rafleiðnin breyttist
nánast ekki neitt m.t.t. dýpis (mynd 2e).

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 14

Mynd 2a. Vatnshiti (ºC) á stöðvum 1, 2 og 3 í Þingvallavatni árið 2009. Mælingar á stöðvum 2
og 3 féllu niður 7. júlí vegna bilunar í nema.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 15

Mynd 2b. Sýrustig (pH) á stöðvum 1, 2 og 3 í Þingvallavatni árið 2009.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 16

Mynd 2c. Uppleyst súrefni (mg O2/l) á stöðvum 1, 2 og 3 í Þingvallavatni árið 2009. Vegna
bilunar í nema var ekki unnt að mæla súrefnismagn eins og til stóð nema í ágúst.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 17

Mynd 2d. Súrefnismettun (% O2) á stöðvum 1, 2 og 3 í Þingvallavatni árið 2009. Vegna bilunar
í nema var ekki unnt að mæla súrefnismagn eins og til stóð nema í ágúst.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 18

Mynd 2e. Rafleiðni á stöðvum 1, 2 og 3 í Þingvallavatni árið 2009. Gildi eru leiðrétt fyrir 25° C.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 19

Tafla 2a. Mælingar 18. maí 2009 á efna- og eðlisþáttum vegna vöktunar í Þingvallavatni.
Mælt með YSI 650MDS/6600 fjölþáttamæli og Secchi diski. Mælingar á súrefni féllu
niður vegna bilunar í nema. Leiðnigildi eru leiðrétt fyrir 25º C. St.sk. er staðalskekkja
(s.e.m.).

Stöð
Dýpi

m
T

°C
Leiðni
µS/cm pH

Uppl. O2

%
Uppl. O2

mg/l
Rýni

m

1 0,2 5,0 70 7,44 8,5
1 3,0 4,6 73 7,63
1 10,0 4,6 74 7,65
1 25,0 4,5 73 7,73

Meðaltal 4,7 73 7,61
St.sk. 0,11 0,8 0,06

2 0,2 5,8 74 8,10 8,5
2 3,0 4,7 75 7,91
2 10,0 4,6 75 7,88
2 25,0 4,6 75 7,87
2 35,0 4,4 75 7,86

Meðaltal 4,8 75 7,92
St.sk. 0,25 0,1 0,04

3 0,2 4,9 74 7,91 7,5
3 3,0 4,3 75 7,99
3 10,0 4,5 75 7,85
3 25,0 4,5 74 7,83
3 35,0 4,5 75 7,82

Meðaltal 4,5 75 7,88
St.sk. 0,10 0,2 0,03

4 4,9 74 8,36
5 4,7 75 8,34

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 20

Tafla 2b. Mælingar 7. júlí 2009 á efna- og eðlisþáttum vegna vöktunar á Þingvallavatni.
Mælt með YSI 650MDS/6600 fjölþáttamæli og Secchi diski. Mælingar á vatnshita og
súrefni féllu niður á stöð 2 og 3 vegna bilunar í nema. Leiðnigildi eru leiðrétt fyrir 25º C.
St.sk. er staðalskekkja (s.e.m.).

Stöð
Dýpi

m
T

°C
Leiðni
µS/cm pH

Uppl. O2

%
Uppl. O2

mg/l
Rýni

m

Stöð
Dýpi

m
T

°C
Leiðni
µS/cm pH

Uppl. O2

%
Uppl. O2

mg/l
Rýni

m

1 0,4 10,9 77 8,13 109,3 12,1 12,5
1 0,4 10,9 76 8,10 109,8 12,1
1 2,1 10,9 76 8,14 109,3 12,1
1 3,6 10,8 76 8,15 109,3 12,1
1 4,9 10,6 76 8,24 109,3 12,5
1 5,4 10,7 76 8,21 109,3 12,2
1 5,9 10,6 76 8,25 109,5 12,2
1 9,0 10,5 76 8,39 109,4 12,2
1 10,2 10,0 76 8,44 109,6 12,4
1 10,5 10,0 75 8,44 110,1 12,4
1 12,8 9,3 74 8,55 109,3 12,6
1 14,9 8,5 74 8,70 109,1 12,8
1 14,9 8,4 74 8,75 109,2 12,8
1 17,2 8,3 74 8,78 109,2 12,9
1 19,2 8,1 75 8,74 109,3 12,9
1 19,8 7,8 75 8,72 109,3 13,0
1 20,4 7,6 75 8,76 109,2 13,0
1 20,4 7,7 75 8,74 109,1 13,0
1 23,1 7,4 74 8,91 109,1 13,1
1 24,5 7,2 74 8,97 109,2 13,2
1 26,8 7,1 74 8,96 109,2 13,2
1 29,0 6,7 75 8,72 108,4 13,3
1 31,2 6,3 77 8,01 103,8 12,8

Meðaltal 9,0 75 8,51 109,1 12,6
St.sk. 0,33 0,2 0,06 0,25 0,09

2 1 75 7,96 12,5
2 5 74 7,96
2 10 75 7,99
2 25 74 8,01
2 35 75 7,94

Meðaltal 74 7,97
St.sk. 0,1 0,01

3 5 76 8,09 12,0
3 10 75 8,05
3 25 76 8,04
3 35 75 7,95

Meðaltal 75 8,03
St.sk. 0,2 0,03

4
5

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 21

Tafla 2c. Mælingar 27. ágúst 2009 á efna- og eðlisþáttum vegna vöktunar á
Þingvallavatni. Mælt með YSI 650MDS/6600 fjölþáttamæli og Secchi diski. Leiðnigildi
eru leiðrétt fyrir 25º C. St.sk. er staðalskekkja (s.e.m.).

Stöð
Dýpi

m
T

°C
Leiðni
µS/cm pH

Uppl. O2

%
Uppl. O2

mg/l
Rýni

m

1 1 9,5 76 7,63 113,5 13,0 12,5
1 5 9,5 76 7,65 107,1 12,2
1 10 9,4 76 7,67 105,3 12,1
1 15 9,3 76 7,68 104,6 12,0
1 20 9,2 74 7,68 104,2 12,0
1 25 8,9 76 7,68 103,3 12,0
1 30 8,7 74 7,67 102,7 12,0

Meðaltal 9,2 75 7,67 105,8 12,2
St.sk. 0,11 0,4 0,01 1,39 0,14

2 1 9,6 76 7,70 112,6 12,8 12,5
2 5 9,5 74 7,72 105,0 12,0
2 10 9,4 76 7,72 104,1 11,9
2 15 9,3 76 7,71 103,6 11,9
2 20 9,3 76 7,72 103,2 11,8
2 25 9,3 76 7,70 103,1 11,9
2 30 9,2 76 7,69 102,9 11,8
2 35 9,1 76 7,66 103,0 11,9
2 40 9,1 76 7,66 102,5 11,8
2 45 9,0 76 7,66 102,2 11,8
2 49 9,0 74 7,59 99,2 11,5

Meðaltal 9,2 76 7,68 103,8 11,9
St.sk. 0,06 0,2 0,01 0,98 0,10

3 0 9,6 76 8,07 132,3 15,1 12,5
3 1 9,6 77 7,68 107,6 12,3
3 1 9,6 77 7,62 105,7 12,0
3 5 9,6 78 7,60 105,6 12,0
3 10 9,6 78 7,56 105,2 12,0
3 15 9,4 78 7,51 104,8 12,0
3 20 9,4 77 7,49 104,8 12,0
3 25 9,3 77 7,47 104,6 12,0
3 30 9,1 77 7,44 103,9 12,0
3 35 8,7 77 7,36 102,6 12,0
3 40 8,6 77 7,28 101,6 11,9
3 45 8,4 77 7,24 102,1 12,0
3 50 7,9 77 7,17 100,1 11,9

Meðaltal 9,1 77 7,50 106,2 12,2
St.sk. 0,16 0,2 0,06 2,24 0,24

4 9,59 75 7,76 122,3 13,9
5 9,53 76 7,77 117,6 13,4

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 22

Tafla 2d. Mælingar 13. október 2009 á efna- og eðlisþáttum vegna vöktunar á
Þingvallavatni. Mælt með YSI 650MDS/6600 fjölþáttamæli og Secchi diski. Mælingar á
súrefni féllu niður vegna bilunar í nema. Leiðnigildi eru leiðrétt fyrir 25º C. St.sk. er
staðalskekkja (s.e.m.).

Stöð
Dýpi

m
T

°C
Leiðni
µS/cm pH

Uppl. O2

%
Uppl. O2

mg/l
Rýni

m

1 1 6,7 71 7,83 7,0
1 5 6,7 71 7,85
1 10 6,7 71 7,82
1 25 6,7 71 7,82

Meðaltal 6,7 71 7,83
St.sk. 0,00 0,1 0,01

2 1 6,7 71 7,74 7,2
2 5 6,7 71 7,82
2 10 6,7 71 7,81
2 15 6,7 71 7,81
2 20 6,7 71 7,81
2 25 6,7 71 7,81
2 35 6,7 71 7,80

Meðaltal 6,7 71 7,80
St.sk. 0,00 0,04 0,01

3 5 6,9 72 7,84 7,2
3 10 6,9 72 7,79
3 15 6,9 72 7,82
3 20 6,9 72 7,80
3 25 6,9 72 7,80
3 35 6,9 72 7,80

Meðaltal 6,9 72 7,81
St.sk. 0,00 0,1 0,01

4 7,0 72 7,85
5 6,9 72 7,81

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 23

Sjóndýpi mældist 7,0–12,5 m á öllu tímabilinu og að meðaltali 10,0 m (± 0,73, n = 12)
og var rýnið áþekkt á öllum þremur stöðvunum úti í vatninu (töflur 2a–d, mynd 3b).
Langmest sjóndýpi var í júlí (12,0–12,5 m) og ágúst (12,5 m), en minnst í maí (7,5–8,5
m) og október (7,0–7,2 m). Að júlí undanskildum var sjóndýpi árið 2009 (mynd 3b)
áþekkt sjóndýpinu árið 2008 (mynd 3a). Í júlí 2009 var sjóndýpi mun meira (12,0–12,5
m) en í júlí 2008 (7,8 ± 0,17 m).

Sjóndýpi í október 2009 (7,0–7,2 m), 2008 (6,5 m) og 2007 (5,0–6,5 m) var mun minna
en á sjöunda og áttunda áratug síðustu aldar (9,6 ± 0,46 m) (mynd 4). Þetta bendir til
breytinga í framleiðsluferli þörungasvifsins í þá veru að þörungavöxtur haldist uppi í
töluverðum mæli lengur fram á haust en áður fyrr. Gögn frá fyrri tíð eru fengin frá Pétri
M. Jónassyni o.fl. (1992).

Mynd 1 Rýni í
Þingvallavatni
1974–79 og 1981–
82 og árið 2007

Mynd 3. Sjóndýpi (m) í Þingvallavatni (a) árið 2008 (8. maí, 2. júlí, 1. september og 15.
október) og (b) árið 2009 (18. maí, 7. júlí, 27. ágúst og 13. október). Sýnd eru meðaltöl
(± staðalskekkja).

 Maí Júlí Sep Okt
0

2

4

6

8

10

12

14

16

S
jó

nd
ýp

i (
m

)

(a)

0

2

4

6

8

10

12

14

16

 Maí Júlí Ágú Okt

(b)

Mynd 4. Sjóndýpi (m) í Þingvallavatni á árunum 1974–79 og 1981–82 (bláar súlur), árið
2007 (fjólubláar súlur), 2008 (gráar súlur) og 2009 (svartar súlur). Hver súla sýnir
meðaltal (± st.sk.).

S
jó

nd
ýp

i (
m

)

 Apr Maí JúnJúlí Ágú SepOkt NóvDes
0

2

4

6

8

10

12

14

16

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 24

3.2 Þörungasvif
Magn blaðgrænu–a á stöðvum 1–3 mældist á bilinu 0,30–5,04 µg/l og að meðaltali 2,45
µg/l (± 0,211, n = 48) yfir allt tímabilið árið 2009 (tafla 3). Ekki var um marktækan mun
að ræða í meðalstyrk blaðgrænu–a milli stöðva 1, 2 og 3 úti í vatninu (F2,45 = 0,010, r =
0,02, p = 0,990). Aftur á móti var mjög marktækur munur í blaðgrænumagninu eftir
mælidögum (tafla 3, mynd 5, F3,44 = 129,45, r2 = 0,90, p<0,001). Líkt og árin 2007 og
2008 var langmest af blaðgrænu–a í maí og október, en minnst um sumarið, þ.e. um og
upp úr miðjum júlí og fram í miðjan september. Þetta munstur fellur vel að munstrinu
fyrir sjóndýpið (mynd 3b) og að fyrri mælingum á magni svifþörunga í vatninu (Pétur
M. Jónasson o.fl. 1992) og staðfestir að frumframleiðsla í Þingvallavatni er tvítoppa.
Hún nær sér vel upp um vorið, minnkar verulega yfir sumarið, líklega vegna skorts á
köfnunarefni, og nær síðan hámarki um haustið þegar framboð á köfnunarefni er orðið
meira en eftirspurnin.

Í júlí og ágúst 2009 var magn blaðgrænu–a nær ávallt undir viðmiðunarmörkum (<2
µg/l) fyrir umhverfismarkaflokk I (næringarefnasnautt vatn) í djúpum vötnum
samkvæmt reglugerð nr. 796/1999 um varnir gegn mengun vatns. Í maí og október
svaraði blaðgrænumagnið hins vegar til viðmiðunarmarka (2–5 µg/l) fyrir
umhverfismarkaflokk II (næringarefnarýrt vatn), en í aðeins eitt skipti féll
blaðgrænumagnið innan marka (5–10 µg/l) fyrir umhverfismarkaflokk III
(næringarefnaríkt vatn). Af alls 48 blaðgrænusýnum árið 2009 frá stöðvunum þremur
úti í vatninu svöruðu 67% til viðmiðunarmarka fyrir umhverfismarkaflokk I
(vatnsgæðaflokk A, ósnortið vatn), 31% til umhverfismarkaflokks II (vatnsgæðaflokk

Tafla 3. Magn blaðgrænu–a (µg/l) á stöðvum 1–5 í Þingvallavatni árið 2009. St.sk. er
staðalskekkja (s.e.m.), Gm. er geómetrískt meðaltal.

Stöð Dýpi (m) 18.5.09 7.7.09 27.8.09 13.10.09 Meðaltal St.sk. Gm.

1 3 2,91 0,75 0,96 3,91 2,13 0,767 1,69
1 10 2,91 0,75 1,44 4,80 2,47 0,896 1,97
1 25 3,25 1,05 2,04 4,80 2,78 0,808 2,40

2 1 2,57 0,45 0,96 3,60 1,89 0,726 1,41
2 3 2,57 0,45 1,08 4,08 2,04 0,810 1,50
2 10 2,57 0,45 1,56 4,32 2,22 0,821 1,67
2 25 3,25 1,50 1,56 4,80 2,78 0,786 2,46
2 35 3,25 2,55 1,56 5,04 3,10 0,733 2,84

3 3 3,08 0,30 0,96 4,32 2,16 0,931 1,40
3 10 3,25 0,60 0,96 4,32 2,28 0,897 1,69
3 25 3,25 1,20 1,44 4,80 2,67 0,844 2,28
3 35 3,25 2,25 1,32 4,32 2,78 0,646 2,54

Meðaltal 3,01 1,02 1,32 4,42

St.sk. 0,086 0,212 0,099 0,124
Gm. 3,00 0,82 1,28 4,40

4 2,91 0,45 1,08 4,56 2,25 0,929 1,59

5 2,85 0,45 1,20 4,80 2,32 0,965 1,65

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 25

B, lítið snortið vatn) og 2% til umhverfismarkaflokks III (vatnsgæðaflokks C, nokkuð
snortið vatn). Þingvallavatn flokkast því á heildina litið samkvæmt framangreindu sem
ósnortið vatn (flokkur A) og lítið snortið vatn (flokkur B). Þetta er betra ástand en árið
2008 þegar vatnið féll í ástandsflokk C í október sem næringarefnaríkt m.t.t. magns
blaðgrænu–a. Samkvæmt 5. gr. reglugerðar nr. 650/2006 er Þingvallavatn og vatn á
verndarsvæði þess skilgreint sem viðkvæmur viðtaki og skal falla í flokk A sem
ósnortið vatn.

Magn blaðgrænu–a á stöðvum nr. 4 og 5 (tafla 4) reyndist mjög svipað á hverjum
mælidegi fyrir sig og á heildina litið var ekki um marktækan mun að ræða milli
stöðvanna (t = 0,672, ft. = 14, p = 0,513). Blaðgrænumagnið á stöðvum nr. 4 og 5 var
jafnframt keimlíkt því sem mældist á stöðvum nr. 1–3 úti í vatninu á hverjum mælidegi
fyrir sig (tafla 3). Því lítur út fyrir að fylgjast megi með þörungamagni (magni
blaðgrænu–a) í Þingvallavatni með því að taka sýni annað hvort á stöð nr. 4 eða 5 og
sleppa sýnatöku á stöðvum nr. 1–3. Af töflu 4 og mynd 6 er ennfremur ljóst að mjög
mikilvægt er að mæla þörungamagn ekki einungis á tímabilinu maí–október eins og gert
hefur verið til þessa á stöðvum nr. 1–3, heldur verður að bæta við mælingum bæði
snemma vetrar og seint. Viðbótarmælingarnar sem ráðist var í á þessum tímum á
stöðvum nr. 4 og 5 staðfesta nefnilega að um vetur megi jafnvel vænta hæstu gilda í
magni blaðgrænu–a.

Af töflu 4 má ráða að 20% af 15 mæligildum stöðvanna tveggja falla í vatnsgæðaflokk
A (ósnortið vatn), 53% í vatnsgæðaflokk B (lítið snortið vatn) og 27% í vatnsgæðaflokk
C (nokkuð snortið vatn). Þar sem ekki eru til mælingar á þörungamagni að vetrarlagi úti
á stöðvum nr. 1–3 þyrfti að afla slíkra gagna á sama tíma og sýni eru tekin á stöðvum
nr. 4 og 5 til að ganga úr skugga um að samræmi sé á milli allra stöðvanna á öllum
tímum.

B
la

ðg
ræ

na
–a

 (µ
g/

l)

3
2
1

STA

6 8
0

1

2

3

4

5

6

Stöð

 Maí Júlí Ágúst Október

Mynd 5. Magn blaðgrænu–a (µg/1) á stöðvum 1–3 í Þingvallavatni 18. maí, 7. júlí, 27.
ágúst og 13. október 2009. F3,44 = 129,45, r2 = 0,90, p<0,001). Sýnd eru meðaltöl (±
st.sk.).

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 26

Mynd 6. Magn blaðgrænu–a (µg/l) árið 2009 á stöð nr. 4 (svartir punktar) og 5 (ferningar).
Vegnar línur eru dregnar milli mæligilda með aðferð minnstu kvaðrata (DWLS). Sjá mæligildi í
töflu 4.

0 5 0 5 0 5 0 5 0 5 0 5
0

1

2

3

4

5

6

7

8

 Mar Apr Maí Jún Júl Ágú Sep Okt Nóv Des

B
la

ðg
ræ

na
–a

 (µ
g/

l)

Tafla 4. Magn blaðgrænu–a (µg/l) árið 2009 á stöð nr. 4 við útfall Þignvallavatns ofan við
Steingrímsstöð og stöð nr. 5 við útfalli vatnsins neðan við Steingrímsstöð.

Dags. Stöð 4 Stöð 5

11.3.09 4,56 4,56
27.3.09 4,80 4,95
15.4.09 4,80 4,80
5.5.09 3,72 3,60

18.5.09 2,91 2,85
15.6.09 1,20 1,20
7.7.09 0,45 0,45

27.8.09 1,08 1,20
23.9.09 2,25 2,20

13.10.09 4,56 4,80
22.10.09 4,13 4,11
3.11.09 7,43 6,12

20.11.09 5,80 5,92
7.12.09 7,07 7,07

15.12.09 5,40 5,40

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 27

Alls voru greindar 72 flokkunarfræðilegar einingar af svifþörungum (tegundir,
tegundahópar og ættkvíslir, töflur 5a–d). Af þeim sex aðal hópum þörunga sem
greindust voru kísilþörungar yfirleitt ríkjandi og með fjöldahlutdeild á bilinu 19–84%
(mynd 7a) og lífþyngdarhlutdeild á bilinu 67–99% (mynd 7b). Af einstökum tegundum
voru hinir stórvöxnu, sviflægu kísilþörungar Asterionella formosa, Aulacoseira
islandica f. curvata og A. islandica jafnan langalgengastir líkt og árin 2007 og 2008
(Hilmar J. Malmquist o.fl. 2008, 2009) og þekkt er úr fyrri rannsóknum (Pétur M.
Jónasson o.fl. 1992).

Mynd 7. Fjöldahlutdeild (a) og lífþyngdarhlutdeild (b) sex helstu þörungahópa í
svifþörungaflóru Þingvallavatns á 5 m dýpi á stöð 2 í maí, júlí, ágúst og október 2009.
Kökurnar eru byggðar á hundraðshlutdeild (%) þörungahópa af heildarþéttleika (fjölda
eininga í lítra) og heildarlífþyngd (mg/m3) allra þörungahópa. Þörungahópar með <1%
hlutdeild voru teknir saman í einn hóp undir heitinu Annað.

1

2

3

4

5

6

8

Kísilþörungar

Dulþörungar

Gullþörungar

Haftþörungar

Grænþörungar

Skoruþörungar

Annað

(a)

(b)

18.05.2009

 3.420.409
ein./l

7.07.2009 27.08.2009 13.10.2009

377.776
ein./l

425.423
ein./l

598.996
ein./l

14.407
mg/m3

138
mg/m3

550
mg/m3

3.807
mg/m3

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 28

Tafla 5a. Tegundasamsetning þörunga, þéttleiki (fjöldi í lítra) og lífþyngd (mg/m3) á stöð nr. 2
og 4 (við efra útfall Þingvallavatns) 18. maí 2009. Sýni af 1 m dýpi glataðist.

FLOKKUNAREINING Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3

DIATOMEA – Kísilþörungar 2.875.866 13.855 714.712 6.611 1.117.447 7.801 3.913.900 37.459 1.395.390 9.880

Achnanthes minutissima Kuetzing
Amphora sp. Ehrenberg 8.508 1
Asterionella formosa Hansall 2.288.781 693 348.848 950 845.176 311 2.892.883 1.048 1.100.430 386
Aulacoseira islandica (Ehrenberg) O. Müller 25.525 1.153 17.017 214 11.345 279 68.068 4.053 34.034 1.668
Aulacoseira islandica f. curvata (Ehrenberg) O. Müller 246.746 10.888 144.644 5.160 136.136 7.082 595.594 31.740 119.119 7.620
Aulacoseira italica (Ehrenberg) Simonsen 59.559 1.026 25.525 185 17.017 75 85.085 411 22.689 151
Cocconeis sp. 17.017 51
Denticula sp.
Epithemia adnata (Kuetzing) Brebisson
Fragilaria capucina Desmazieres 17.017 4 17.017 2
Fragilaria construens var. venter (Ehrenberg) Grunow
Fragilaria sp.-6-12 um (Fragilaria brevistriata Grunow)
Frustulia sp.
Gomphonema sp.
Navicula sp.
Nitzschia acicularis (Kuetzing) W. Smith 8.508 1
Rhizosolenia eriensis H.L. Smith 5.672 0
Rhizosolenia longiseta Ehrenberg 25.525 1 42.542 2 34.034 1 34.034 2 5.672 0
Rhoicosphenia abbreviata (Agardh) Lange-Bertalot 17.017 8
Rhopalodia gibba (Ehrenberg) O. Müller 5.672 40
Stephanodiscus alpinus Hustedt 34.034 37 25.525 28 34.034 37
Stephanodiscus minutulus (Kuetzing) Cleve & Mueller 110.270 22 48.243 10 45.946 9 68.919 14 27.567 6
Stephanodiscus parvus Stoermer & Hakansson 25.866 5 11.316 2 10.777 2 16.166 3 6.466 1
Synedra sp.
Synedra ulna (Nitzsch) Ehr. 8.508 20 8.508 55 17.017 111
Synedra/Nitzschia sp.
Synedra/Nitzschia sp. 25.525 5 34.034 5 5.672 1 85.085 16 45.379 12
Tabelleria flocculosa (Roth) Kuetzing

CRYPTOPHYCEAE – Dulþörungar 42.542 7 76.576 32 34.034 5 119.119 23 130.463 20

Aphanocapsa delicatissima West & West
Cryptomonas erosa Ehrenberg
Cryptomonas pyrenoidifera Geitler
Cryptomonas reflexa Skuja 8.508 21
Katablepharis ovalis Skuja 5.672 1 51.051 7 11.345 2
Limnothrix sp.
Rhodomonas lens Pascher & Ruttner
Rhodomonas minuta Skuja 42.542 7 68.068 11 28.362 4 68.068 15 119.119 19

CHRYSOPHYCEAE – Gullþörungar 425.424 143 289.288 35 141.808 15 408.407 72 187.187 47

Bicosoeca sp. 8.508 77 11.345 30
Bitrichia ollula (Fott) Bourrelly
Chromulina sp. 17.017 7 8.508 1
Dicronema cf. vlklanum Prauser 17.017 1 34.034 1 28.362 1 34.034 2 28.362 1
Dinobryon bavaricum Imhof
Dinobryon bavaricum var. medium (Lemmermann) Krieger
Dinobryon sp. (loose monad)
Kephyrion sp.
Ochromonas sp. 8.508 1
Unidentified naked Chrysophyte sp (Ochromonas /Chromulina)-large 331.831 52 195.695 31 90.757 13 238.237 37 96.429 14
Unidentified naked Chrysophyte sp (Ochromonas /Chromulina)-small 42.542 1 42.542 1 22.689 1 119.119 3 51.051 1
Paraphysomonas sp 17.017 30
Pedinella sp.
Spiniferomonas sp 8.508 4 0 0
HAPTOPHYTA – Haftþörungar 8.508 0 0 0 5.672 0 0 0 0 0

CHLOROPHYCEAE – Grænþörungar 59.559 265 17.017 85 5.672 32 0 0 17.017 33

Ankyra lanceolata (Kors) Fott
Cosmarium phaeseolus Brebisson
Elakatothrix genevensis (Reverdin) Hindak
Gloeocystis sp. 5.672 12
Monoraphidium braunii Naegeli 5.672 0
Monoraphidium contortum (Thuret) Komarkova-Legenerova 8.508 0
Monoraphidium griffithii (Berkeley) Komarkova-Legenerova 34.034 2 8.508 1
Mougeotia sp. Agardh 17.017 262 8.508 85 5.672 32 5.672 21
Oocystis gigas Archer
Oocystis parva W. & G.S. West
Oocystis solitaria Wittrock
Scenedesmus ecomis var, bicellularis (Ehrenberg) Chodat
Staurastrum paradoxum Meyen
Staurastrum sp.
Stigeoclonium sp.
Ulothrix sp.
DINOPHYCEAE – Skoruþörungar 8.508 139 34.034 486 5.672 2 0 0 39.706 51

Glenodinium sp. 8.508 18 28.362 47
Gymnodinium helveticum Pen. 8.508 139 17.017 465
Gymnodinium ordinatum Skuja 8.508 3 5.672 2 11.345 5
Gymnodinium sp.
CYANOBACTERIA – Blágrænar bakteríur 0 0 0 0 0 0 0 0 0 0
XANTHOPHYCEAE – Gulþörungar 0 0 0 0 0 0 0 0 0 0
EUGLENOPHYCEAE – Augnþörungar 0 0 8.508 18 0 0 0 0 0 0

Trachemolomas volvocina Ehrenberg 8.508 18

Alls 3.420.409 14.407 1.140.136 7.267 1.310.306 7.855 4.441.426 37.554 1.769.763 10.031

1 m 5 m 10 m 25 m 35 m Útfall

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 29

 Tafla 5b. Tegundasamsetning þörunga, þéttleiki (fjöldi í lítra) og lífþyngd (mg/m3) á stöð nr. 2
og 4 (við efra útfall Þingvallavatns) 7. júlí 2009. Sýni af 1 m og 25 m dýpi glötuðust.

FLOKKUNAREINING Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3

DIATOMEA – Kísilþörungar 193.993 92 374.373 226 941.605 3.023 559.669 1.020

Achnanthes minutissima Kuetzing
Amphora sp. Ehrenberg
Asterionella formosa Hansall 142.942 45 231.431 63 555.887 230 381.936 121
Aulacoseira islandica (Ehrenberg) O. Müller 3.403 21 3.403 42 5.672 26
Aulacoseira islandica f. curvata (Ehrenberg) O. Müller 3.403 58 56.723 2.343 11.345 779
Aulacoseira italica (Ehrenberg) Simonsen 85.085 294 11.345 41
Cocconeis sp. 4.527 1 13.580 3 15.088 3
Denticula sp. 19.297 4 57.892 12 64.324 13
Epithemia adnata (Kuetzing) Brebisson 17.017 18 40.841 44 85.085 92
Fragilaria capucina Desmazieres
Fragilaria construens var. venter (Ehrenberg) Grunow
Fragilaria sp.-6-12 um (Fragilaria brevistriata Grunow) 3.782 1
Frustulia sp.
Gomphonema sp. 5.672 3
Navicula sp.
Nitzschia acicularis (Kuetzing) W. Smith
Rhizosolenia eriensis H.L. Smith
Rhizosolenia longiseta Ehrenberg 5.672 5 18.908 1
Rhoicosphenia abbreviata (Agardh) Lange-Bertalot
Rhopalodia gibba (Ehrenberg) O. Müller
Stephanodiscus alpinus Hustedt 3.403 1 17.017 4 56.723 14 56.723 61
Stephanodiscus minutulus (Kuetzing) Cleve & Mueller 52.072 10
Stephanodiscus parvus Stoermer & Hakansson 5.672 0 12.214 2
Synedra sp.
Synedra ulna (Nitzsch) Ehr.
Synedra/Nitzschia sp. 3.403 2
Synedra/Nitzschia sp. 11.345 2
Tabelleria flocculosa (Roth) Kuetzing 6.807 1
CRYPTOPHYCEAE – Dulþörungar 34.034 5 27.227 6 56.723 9 83.194 18

Aphanocapsa delicatissima West & West
Cryptomonas erosa Ehrenberg
Cryptomonas pyrenoidifera Geitler
Cryptomonas reflexa Skuja 3.403 0 6.807 1 17.017 2
Katablepharis ovalis Skuja 11.345 2
Limnothrix sp. 30.631 5 20.420 5 39.706 6
Rhodomonas lens Pascher & Ruttner
Rhodomonas minuta Skuja 71.849 16
CHRYSOPHYCEAE – Gullþörungar 139.539 19 197.397 19 102.102 10 223.111 23

Bicosoeca sp.
Bitrichia ollula (Fott) Bourrelly 5.672 1
Chromulina sp.
Dicronema cf. vlklanum Prauser 13.614 3 10.210 2 5.672 1 30.252 2
Dinobryon bavaricum Imhof 10.210 1 13.614 1 22.689 1
Dinobryon bavaricum var. medium (Lemmermann) Krieger 10.210 1 10.210 1 18.908 3
Dinobryon sp. (loose monad) 3.782 1
Kephyrion sp. 3.403 0
Ochromonas sp.
Unidentified naked Chrysophyte sp (Ochromonas /Chromulina)-large 64.664 13 78.278 12 39.706 6 102.102 16
Unidentified naked Chrysophyte sp (Ochromonas /Chromulina)-small 37.437 1 81.681 2 28.362 1 68.068 2
Paraphysomonas sp
Pedinella sp.
Spiniferomonas sp 3.403 20 0 102.101 53 0 0
HAPTOPHYTA – Haftþörungar 0 0 0 0 0 0 3.782 0
CHLOROPHYCEAE – Grænþörungar 10.210 22 10.210 0 0 0 49.160 4

Ankyra lanceolata (Kors) Fott
Cosmarium phaeseolus Brebisson 3.403 21
Elakatothrix genevensis (Reverdin) Hindak 7.563 0
Gloeocystis sp. 3.403 1
Monoraphidium braunii Naegeli 3.403 0 10.210 0 18.908 0
Monoraphidium contortum (Thuret) Komarkova-Legenerova
Monoraphidium griffithii (Berkeley) Komarkova-Legenerova
Mougeotia sp. Agardh
Oocystis gigas Archer
Oocystis parva W. & G.S. West 18.908 1
Oocystis solitaria Wittrock
Scenedesmus ecomis var, bicellularis (Ehrenberg) Chodat
Staurastrum paradoxum Meyen
Staurastrum sp.
Stigeoclonium sp. 3.782 3
Ulothrix sp.
DINOPHYCEAE – Skoruþörungar 0 0 0 0 0 0 113.446 186

Glenodinium sp. 113.446 186
Gymnodinium helveticum Pen.
Gymnodinium ordinatum Skuja
Gymnodinium sp.
CYANOBACTERIA – Blágrænar bakteríur 0 0 0 0 0 0 0 0

XANTHOPHYCEAE – Gulþörungar 0 0 0 0 0 0 0 0

EUGLENOPHYCEAE – Augnþörungar 0 0 0 0 0 0 0 0

Trachemolomas volvocina Ehrenberg
Alls 377.776 138 609.207 251 1.100.430 3.041 1.032.361 1.251

1 m 5 m 10 m 25 m 35 m Útfall

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 30

Tafla 5c. Tegundasamsetning þörunga, þéttleiki (fjöldi í lítra) og lífþyngd (mg/m3) á stöð nr. 2
og 4 (við efra útfall Þingvallavatns) 27. ágúst 2009. Sýni af 25 m og 35 m dýpi glötuðust.

FLOKKUNAREINING Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3

DIATOMEA – Kísilþörungar 82.248 1.301 81.681 493 71.471 1.149 116.282 1.095

Achnanthes minutissima Kuetzing
Amphora sp. Ehrenberg
Asterionella formosa Hansall 17.017 7 10.210 5 3.403 1 28.362 15
Aulacoseira islandica (Ehrenberg) O. Müller 2.836 17 6.807 108 5.672 87
Aulacoseira islandica f. curvata (Ehrenberg) O. Müller 14.181 1.214 10.210 467 27.227 969 14.181 951
Aulacoseira italica (Ehrenberg) Simonsen 5.672 27 3.403 4
Cocconeis sp.
Denticula sp.
Epithemia adnata (Kuetzing) Brebisson
Fragilaria capucina Desmazieres 3.403 1
Fragilaria construens var. venter (Ehrenberg) Grunow
Fragilaria sp.-6-12 um (Fragilaria brevistriata Grunow) 8.508 12 3.403 26 2.836 0
Frustulia sp.
Gomphonema sp.
Navicula sp.
Nitzschia acicularis (Kuetzing) W. Smith
Rhizosolenia eriensis H.L. Smith
Rhizosolenia longiseta Ehrenberg
Rhoicosphenia abbreviata (Agardh) Lange-Bertalot 3.403 1
Rhopalodia gibba (Ehrenberg) O. Müller 3.403 27
Stephanodiscus alpinus Hustedt 17.017 18 10.210 11 10.210 11 31.198 34
Stephanodiscus minutulus (Kuetzing) Cleve & Mueller 4.595 1 27.567 6 5.513 1 20.676 4
Stephanodiscus parvus Stoermer & Hakansson 1.078 0 6.466 1 1.293 0 4.850 1
Synedra sp.
Synedra ulna (Nitzsch) Ehr.
Synedra/Nitzschia sp. 2.836 1
Synedra/Nitzschia sp. 11.345 3 10.210 2 6.807 1 5.672 2
Tabelleria flocculosa (Roth) Kuetzing
CRYPTOPHYCEAE – Dulþörungar 19.853 4 183.783 34 159.959 25 167.333 38

Aphanocapsa delicatissima West & West
Cryptomonas erosa Ehrenberg
Cryptomonas pyrenoidifera Geitler 3.403 6
Cryptomonas reflexa Skuja
Katablepharis ovalis Skuja 8.508 1 10.210 1 6.807 1 2.836 0
Limnothrix sp. 2.836 1
Rhodomonas lens Pascher & Ruttner
Rhodomonas minuta Skuja 11.345 3 170.170 27 153.153 24 161.661 37
CHRYSOPHYCEAE – Gullþörungar 107.774 10 125.925 11 105.505 6 116.282 14

Bicosoeca sp.
Bitrichia ollula (Fott) Bourrelly
Chromulina sp. 3.403 1
Dicronema cf. vlklanum Prauser 31.198 2 30.631 2 20.420 1 22.689 1
Dinobryon bavaricum Imhof 3.403 0
Dinobryon bavaricum var. medium (Lemmermann) Krieger 19.853 4 10.210 1 10.210 1 17.017 3
Dinobryon sp. (loose monad) 20.420 3 2.836 0
Kephyrion sp.
Ochromonas sp.
Unidentified naked Chrysophyte sp (Ochromonas /Chromulina)-large 31.198 4 13.614 2 13.614 2 34.034 8
Unidentified naked Chrysophyte sp (Ochromonas /Chromulina)-small 25.525 1 40.841 1 61.261 1 39.706 1
Paraphysomonas sp
Pedinella sp. 3.403 1
Spiniferomonas sp 0 0
HAPTOPHYTA – Haftþörungar 0 0 17.017 0 10.210 0 11.345 0
CHLOROPHYCEAE – Grænþörungar 11.345 0 13.614 0 3.403 0 11.345 31

Ankyra lanceolata (Kors) Fott 5.672 0
Cosmarium phaeseolus Brebisson
Elakatothrix genevensis (Reverdin) Hindak
Gloeocystis sp.
Monoraphidium braunii Naegeli 5.672 0 3.403 0 3.403 0 8.508 0
Monoraphidium contortum (Thuret) Komarkova-Legenerova
Monoraphidium griffithii (Berkeley) Komarkova-Legenerova
Mougeotia sp. Agardh 2.836 31
Oocystis gigas Archer
Oocystis parva W. & G.S. West 6.807 0
Oocystis solitaria Wittrock
Scenedesmus ecomis var, bicellularis (Ehrenberg) Chodat 3.403 0
Staurastrum paradoxum Meyen
Staurastrum sp.
Stigeoclonium sp.
Ulothrix sp.
DINOPHYCEAE – Skoruþörungar 2.836 82 3.403 12 0 0 2.836 103

Glenodinium sp. 3.403 12
Gymnodinium helveticum Pen. 2.836 82 2.836 103
Gymnodinium ordinatum Skuja
Gymnodinium sp.
CYANOBACTERIA – Blágrænar bakteríur 0 0 0 0 0 0 0 0

XANTHOPHYCEAE – Gulþörungar 0 0 0 0 0 0 0 0

EUGLENOPHYCEAE – Augnþörungar 0 0 0 0 0 0 0 0

Trachemolomas volvocina Ehrenberg
Alls 224.056 1.397 425.423 550 350.549 1.180 425.423 1.280

1 m 5 m 10 m 25 m 35 m Útfall

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 31

Tafla 5d. Tegundasamsetning þörunga, þéttleiki (fjöldi í lítra) og lífþyngd (mg/m3) á stöð nr. 2
og 4 (við efra útfall Þingvallavatns) 13. okóber 2009. Sýni af 1 m og 10 m dýpi glötuðust.

FLOKKUNAREINING Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3 Fjöldi/l mg/m3

DIATOMEA – Kísilþörungar 163.363 3.764 262.061 8.486 518.072 12.351 222.355 5.495

Achnanthes minutissima Kuetzing 2.269 0
Amphora sp. Ehrenberg 3.403 1
Asterionella formosa Hansall 47.647 48 61.261 109 132.354 188 77.144 85
Aulacoseira islandica (Ehrenberg) O. Müller 3.403 21 20.420 231 7.563 195 4.538 314
Aulacoseira islandica f. curvata (Ehrenberg) O. Müller 78.278 3.615 71.471 7.967 223.111 11.576 74.875 4.991
Aulacoseira italica (Ehrenberg) Simonsen 20.420 66 40.841 115 56.723 278 20.420 85
Cocconeis sp.
Denticula sp. 7.563 1 2.269 0
Epithemia adnata (Kuetzing) Brebisson 3.403 17 7.563 38
Fragilaria capucina Desmazieres 2.269 3
Fragilaria construens var. venter (Ehrenberg) Grunow 3.403 2
Fragilaria sp.-6-12 um (Fragilaria brevistriata Grunow) 10.210 13 20.420 23 15.126 24 4.538 1
Frustulia sp. 3.403 10
Gomphonema sp.
Navicula sp. 3.782 1
Nitzschia acicularis (Kuetzing) W. Smith
Rhizosolenia eriensis H.L. Smith
Rhizosolenia longiseta Ehrenberg
Rhoicosphenia abbreviata (Agardh) Lange-Bertalot
Rhopalodia gibba (Ehrenberg) O. Müller
Stephanodiscus alpinus Hustedt 3.403 4 18.908 20 9.076 10
Stephanodiscus minutulus (Kuetzing) Cleve & Mueller 19.297 4 9.189 2 14.703 3
Stephanodiscus parvus Stoermer & Hakansson 4.527 1 2.155 0 3.449 1
Synedra sp.
Synedra ulna (Nitzsch) Ehr. 7.563 21
Synedra/Nitzschia sp. 11.345 5
Synedra/Nitzschia sp. 3.403 1 6.807 3 15.126 3 6.807 1
Tabelleria flocculosa (Roth) Kuetzing
CRYPTOPHYCEAE – Dulþörungar 132.732 30 163.363 50 260.927 59 211.010 53

Aphanocapsa delicatissima West & West
Cryptomonas erosa Ehrenberg 3.403 10
Cryptomonas pyrenoidifera Geitler 3.403 4
Cryptomonas reflexa Skuja 2.269 4
Katablepharis ovalis Skuja 3.403 1 3.782 1
Limnothrix sp.
Rhodomonas lens Pascher & Ruttner 3.403 1 3.782 1 4.538 2
Rhodomonas minuta Skuja 129.329 29 153.153 35 253.364 57 204.204 46
CHRYSOPHYCEAE – Gullþörungar 91.892 12 71.471 9 124.791 12 170.169 18

Bicosoeca sp.
Bitrichia ollula (Fott) Bourrelly
Chromulina sp. 3.782 1 2.269 1
Dicronema cf. vlklanum Prauser 20.420 1 6.807 0 30.252 2 47.647 2
Dinobryon bavaricum Imhof
Dinobryon bavaricum var. medium (Lemmermann) Krieger 4.538 1
Dinobryon sp. (loose monad)
Kephyrion sp.
Ochromonas sp.
Unidentified naked Chrysophyte sp (Ochromonas /Chromulina)-large 44.244 10 34.034 8 56.723 9 72.606 11
Unidentified naked Chrysophyte sp (Ochromonas /Chromulina)-small 27.227 1 30.631 1 34.034 1 40.841 1
Paraphysomonas sp
Pedinella sp. 2.269 1
Spiniferomonas sp 0 0
HAPTOPHYTA – Haftþörungar 204.203 2 102.101 1 113.446 1 68.067 1
CHLOROPHYCEAE – Grænþörungar 6.807 0 17.017 1 15.126 22 13.613 66

Ankyra lanceolata (Kors) Fott 10.210 0 7.563 0 2.269 0
Cosmarium phaeseolus Brebisson
Elakatothrix genevensis (Reverdin) Hindak
Gloeocystis sp. 3.782 1
Monoraphidium braunii Naegeli 3.403 0
Monoraphidium contortum (Thuret) Komarkova-Legenerova
Monoraphidium griffithii (Berkeley) Komarkova-Legenerova
Mougeotia sp. Agardh 6.807 43
Oocystis gigas Archer 3.782 21
Oocystis parva W. & G.S. West 3.403 0
Oocystis solitaria Wittrock 6.807 0
Scenedesmus ecomis var, bicellularis (Ehrenberg) Chodat
Staurastrum paradoxum Meyen 2.269 19
Staurastrum sp.
Stigeoclonium sp.
Ulothrix sp. 2.269 3
DINOPHYCEAE – Skoruþörungar 0 0 3.403 55 3.782 6 0 0

Glenodinium sp.
Gymnodinium helveticum Pen. 3.403 55
Gymnodinium ordinatum Skuja
Gymnodinium sp. 3.782 6
CYANOBACTERIA – Blágrænar bakteríur 0 0 0 0 0 0 0 0

XANTHOPHYCEAE – Gulþörungar 0 0 0 0 0 0 0 0

EUGLENOPHYCEAE – Augnþörungar 0 0 0 0 0 0 0 0

Trachemolomas volvocina Ehrenberg
Alls 0 0 598.996 3.807 619.416 8.602 1.036.143 12.452 685.215 5.632

1 m 5 m 10 m 25 m 35 m Útfall

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 32

3.3 Dýrasvif
Alls voru greindar sjö tegundir og flokkunareiningar af krabbadýrum (tafla 6). Þar af
voru fimm tegundir af vatnaflóm (Cladocera), þ.e. gárafló (Alonella nana), hjálmfló
(Acroperus harpae), ranafló (Bosmina coregonii), kúlufló (Chydorus sphaericus) og
halafló (Daphnia galeata), auk a.m.k. þriggja tegunda af árfætlum (Copepoda), þ.e.
dílategund (Diaptomus) og augndíli (Cyclops tegundir) ásamt sviflirfustigi árfætlnanna
(nauplius). Þetta eru sömu tegundir og flokkunareiningar og fundust árið 2008.

Þéttleiki fullorðinna krabbadýra á stöðvum nr. 1–3 lék á bilinu 0–459 dýr/10 l og var að
jafnaði 97 dýr/10 l (± 15,1, n = 48) yfir allt tímabilið. Þetta er meiri þéttleiki en árið
2008 og sérstaklega 2007. Ekki var marktækur munur í þéttleika fullorðinna krabbadýra
milli stöðva á hverjum sýnatökudegi fyrir sig, nema í október þegar þéttleikinn
minnkaði eftir því sem sunnar dró í vantinu (F2,9 = 6,31, r2 = 0,76, p=0,019). Eins og
fyrri ár óx þéttleiki fullorðinna krabba frá vori og fram á haust en dalaði síðan er líða
tók á veturinn (mynd 8a). Eins og búast mátti við var mest um sviflirfur árfætlnanna að
vori en minnst síðsumars þegar ungviðið hafði vaxið og þroskast í fullorðin dýr (mynd
8b). Síðla hausts óx þéttleiki sviflirfanna aftur í kjölfarið á klaki eggja hjá fullorðnu
árfætlunum.

Fjórar tegundir svifkrabba voru ráðandi (tafla 6). Í maí bar mest á Cyclops augndílum en
þá var þéttleiki þeirra mestur miðað við aðra mælidaga. Í júlí réðu Diaptomus árfætlur
ríkjum (um 85% af heildarþéttleika), en í ágúst og október bar mest á halaflónni D.
galeata (40–50%), þá Diaptomus (25–40%) og síðan ranaflónni B. coregonii (10–20%).

Athygli er vakin á því að þéttleiki krabbadýra á stöð 4 í útfalli Þingvallavatns við
stíflugarð Steingrímsstöðvar var iðulega töluvert minni en á öðrum sýnastöðvum.
Samkvæmt þessu hentar útfallið ekki sem sýnatökustaður fyrir krabbadýr og er sú
niðurstaða á sömu lund varðandi gögn frá 2008.

0 1 2 3 4 5
0

50

100

150

200

250

300

350

400

Mynd 8. Þéttleiki (fjöldi einstakl. í 10 lítrum) fullorðinna krabbadýra (a) og sviflirfa
(nauplius) meðal árfætlna (b) á stöðvum 1–3 í maí, júlí, ágúst og október 2009. Hver súla
sýnir meðaltal (± st.sk.) sem byggir á öllum sýnum í viðkomandi mánuði (sýnatökudegi).
Sjá 6. töflu til frekari glöggvunar.

0

10

20

30

40

50

60

70

80

S
vi

fli
rfu

r (
fjö

ld
i /

10
 l)

(b)

 Maí Júlí Ágú. Okt.

(a)

 Maí Júlí Ágú. Okt.

K
ra

bb
ad

ýr
 (f

jö
ld

i /
10

 l)

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 33

Tafla 6. Tegundasamsetning krabbadýra (Crustacea) og þéttleiki (fjöldi einstaklinga í 10
lítrum) í Þingvallavatni árið 2009. Meðaltöl, St.sk. (staðalskekkja) og Gm. (geómetrískt
meðaltöl) eru reiknuð fyrir stöðvar 1–3 úti í vatninu.

Dags. Stöð
Dýpi

m A
lo

ne
lla

 n
an

a

Ac
ro

pe
ru

s
ha

rp
ae

 B
os

m
in

a
co

re
go

ni
i

 C
hy

do
ru

s
sp

ha
er

ic
us

 D
ap

hn
ia

 g
al

ea
ta

 D
ia

pt
om

us
 te

gu
nd

 C
yc

lo
ps

 te
gu

nd
ir

 S
vi

fli
rf

ur
 (n

au
pl

iu
s)

 A
lls

 (÷
 n

au
pl

iu
s)

18.5.09 1 5 2 22 2
18.5.09 1 10 1 2 12 21 466 37
18.5.09 1 25 8 3 40 100 51
18.5.09 2 1 2 1
18.5.09 2 5 2 3 2
18.5.09 2 10 1 61 1
18.5.09 2 25 2 4 14 163 21
18.5.09 2 35 1 4 26 52 31
18.5.09 3 5 1 57 1
18.5.09 3 10 1 9 17 301 27
18.5.09 3 25 9 2 30 89 41
18.5.09 3 35 2 6 13 81 21
18.5.09 4 3 7 79 10

Meðaltal 20
St.sk. 5,4
Gm. 9

7.7.09 1 5 4 149 153
7.7.09 1 10 11 316 2 329
7.7.09 1 25 18 29 6 52
7.7.09 2 1 1 4 1
7.7.09 2 5 12 12
7.7.09 2 10 1 7 216 2 1 226
7.7.09 2 25 14 42 6 6 62
7.7.09 2 35 1 9 22 13 10 46
7.7.09 3 5 1 37 1 38
7.7.09 3 10 2 22 208 4 6 237
7.7.09 3 25 2 8 28 13 9 51
7.7.09 3 35 3 6 6 14 14

7.7.09 4 1 31 1 33

Meðaltal 102
St.sk. 31,1
Gm. 48

27.8.09 1 5 1 17 131 149
27.8.09 1 10 32 250 77 4 363
27.8.09 1 25 9 9 40 7 2 64
27.8.09 2 1 3 29 110 142
27.8.09 2 5 21 69 126 216
27.8.09 2 10 62 298 99 459
27.8.09 2 25 10 62 76 4 6 152
27.8.09 2 35 11 21 26 1 6 59
27.8.09 3 5 52 121 88 2 263
27.8.09 3 10 47 159 51 257
27.8.09 3 25 23 42 46 7 1 118
27.8.09 3 35 9 36 3 2 3 50

27.8.09 4 17 36 66 3 118

Meðaltal 191
St.sk. 37
Gm. 154

13.10.09 1 5 9 134 26 8 6 177
13.10.09 1 10 31 60 23 16 28 130
13.10.09 1 25 17 26 30 6 33 78
13.10.09 2 1 3 9 8 2 13 22
13.10.09 2 5 9 54 27 4 26 94
13.10.09 2 10 1 18 32 17 8 38 76
13.10.09 2 25 1 30 1 22 20 10 38 84
13.10.09 2 35 13 18 14 2 24 48
13.10.09 3 5 18 12 22 4 18 57
13.10.09 3 10 1 16 8 9 8 13 41
13.10.09 3 25 1 13 12 16 4 31 47
13.10.09 3 35 18 7 21 2 10 48

13.10.09 4 4 7 1 41 12

Meðaltal 75
St.sk. 12
Gm. 65

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 34

Á meðal þyrildýra voru 15 tegundir greindar auk hóps með ógreindum þyrildýrum (tafla
7). Fyrri hluta tímabilsins, í maí og júlí, voru spaðaþyrlur (Keratella cochlearis) og
einkum fjaðraþyrlur (Polyarthra) mest áberandi. Seinni hluta tímabilsins, í lok ágúst og
um miðjan október, bar hins vegar mest á skottþyrlum (Trichocerca) ásamt öðrum
tegundum, s.s. slóðaþyrlu (Filina longiseta) og sól- og spaðaþyrlum.

Meðalþéttleiki þyrildýra á einstökum sýnastöðvum (dýpi) mældist á bilinu 54–2600
dýr/10 l (tafla 7) og að meðatali 936 dýr/10 l (± 93,3, n = 48) yfir allt tímabilið.
Þéttleikatölur árið 2009 voru mjög svipaðar því sem mældist árið 2008, en töluvert
meiri en árið 2007.

Mynd 9. Þéttleiki þyrildýra (fjöldi einstakl. í 10 lítrum) í vatnsbol Þingvallavatns í maí,
júlí, ágúst og október 2009. Hver súla sýnir meðaltal (± st.sk.) sem byggir á öllum sýnum í
viðkomandi mánuði (sýnatökudegi). Sjá töflu 7 til frekari glöggvunar.

0 1 2 3 4 5
0

300

600

900

1,200

1,500

1,800

2,100

2,400

 Maí Júlí Sept. Okt.

Þ
yr

ild
ýr

 (f
jö

ld
i/1

0
l)

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 35

Tafla 7. Tegundasamsetning þyrildýra (Rotifera) og þéttleiki (fjöldi einstaklinga í 10
lítrum) í Þingvallavatni árið 2009. Meðaltöl, st.sk. (staðalskekkja, s.e.m.) og Gm.
(geómetrískt meðaltöl) eru reiknuð fyrir stöðvar 1–3 úti í vatninu.

Dags. Stöð
Dýpi

m C
on

oc
hi

lu
s

un
ic

or
ni

s

 C
. u

ni
co

rn
is

 (s
ta

ka
r)

 A
sp

la
ch

na
 p

ri
od

on
ta

 E
uc

hl
an

is

 K
er

at
el

la
 c

oc
hl

ea
ri

s

 K
er

at
el

la
 q

ua
dr

at
a

 P
ol

ya
rt

hr
a

 te
g.

 T
ri

ch
oc

er
ca

 te
g.

 T
ri

ch
ot

ri
a

 te
g.

 F
ili

ni
a

te
rm

in
al

is

 N
ot

ho
lc

a
fo

lia
ce

a

 N
ot

ho
lc

a
sq

ua
m

ul
a

Le
ca

ne
 t

eg
un

d

 S
yn

ch
ae

ta
 t

eg
.

Pl
oe

so
m

a
te

gu
nd

ir

 Þ
yr

ild
ýr

-ó
gr

ei
nd

Alls

18.5.09 1 5 4 89 13 667 31 9 40 853
18.5.09 1 10 18 44 133 9 951 18 44 62 1280
18.5.09 1 25 18 44 231 489 18 18 89 907
18.5.09 2 1 2 1 12 16 1 4 8 10 54
18.5.09 2 5 9 3 26 4 28 0 7 9 86
18.5.09 2 10 1 8 74 3 507 13 17 3 16 642
18.5.09 2 25 58 160 9 987 13 49 44 1320
18.5.09 2 35 4 31 209 4 511 4 13 40 27 844
18.5.09 3 5 31 4 120 591 18 36 800
18.5.09 3 10 27 133 9 1018 22 22 27 1258
18.5.09 3 25 9 27 196 18 631 62 36 44 1022
18.5.09 3 35 4 18 249 22 284 62 53 18 711
18.5.09 4 18 27 138 18 409 22 40 49 720

Meðaltal 815
St.sk. 124
Gm. 605

7.7.09 1 5 84 2173 4 338 2600
7.7.09 1 10 182 453 907 9 618 2169
7.7.09 1 25 133 4 231 480 4 4 107 964
7.7.09 2 1 13 1458 22 1493
7.7.09 2 5 9 838 258 1104
7.7.09 2 10 4 187 1427 9 2 378 2007
7.7.09 2 25 156 276 898 9 102 1440
7.7.09 2 35 160 22 320 4 1373 62 471 27 84 2524
7.7.09 3 5 102 9 724 4 231 1071
7.7.09 3 10 107 507 827 9 4 422 1876
7.7.09 3 25 49 271 587 4 89 1000
7.7.09 3 35 262 4 129 938 36 369 13 53 1804

7.7.09 4 22 93 120 4 124 364

Meðaltal 1671
St.sk. 168
Gm. 1577

27.8.09 1 5 13 67 156 4 18 4 271 533
27.8.09 1 10 80 67 124 84 356
27.8.09 1 25 853 151 4 67 9 200 4 31 1320
27.8.09 2 1 164 80 191 4 267 707
27.8.09 2 5 13 182 787 22 507 1511
27.8.09 2 10 329 89 262 13 9 164 867
27.8.09 2 25 627 133 111 18 58 40 987
27.8.09 2 35 649 213 4 360 44 107 13 1391
27.8.09 3 5 76 36 111 4 4 293 524
27.8.09 3 10 80 31 49 129 289
27.8.09 3 25 373 3 133 124 22 142 1 0 800
27.8.09 3 35 907 13 360 4 120 387 18 1809

27.8.09 4 44 36 89 9 9 4 44 27 263

Meðaltal 924
St.sk. 141
Gm. 801

13.10.09 1 5 27 18 9 36 27 4 209 329
13.10.09 1 10 59 4 44 20 30 101 27 1 3 103 393
13.10.09 1 25 29 2 14 7 18 29 11 4 58 172
13.10.09 2 1 4 22 13 36 67 18 111 271
13.10.09 2 5 1 76 4 53 44 36 80 27 120 441
13.10.09 2 10 13 147 9 84 40 67 156 49 4 138 707
13.10.09 2 25 26 3 89 44 76 187 58 4 4 178 669
13.10.09 2 35 22 2 53 13 27 182 31 4 6 111 452
13.10.09 3 5 3 6 3 2 8 12 57 91
13.10.09 3 10 13 2 4 9 4 23 22 58 137
13.10.09 3 25 16 3 9 11 14 63 23 1 51 192
13.10.09 3 35 2 18 2 7 12 3 47 18 4 56 169

13.10.09 4 30 1 50 29 9 193 44 3 76 436

Meðaltal 335
St.sk. 59
Gm. 280

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 36

3.4 Murta
Haustið 2009 veiddust alls 247 bleikjur en enginn urriði (tafla 8a). Fjöldahlutdeild
murtu var 98,0%, dvergbleikju 2,0% og sílableikju 0,4%. Á meðal murtanna veiddust
6,5% í 12,5 mm möskva, 32,4% í 15,5 mm, 44,9% í 19 mm og 13,8% í 24 mm
netmöskva. Hlutdeild murtu eftir möskvastærðum árið 2009 var með svipuðu móti og
árin 2008 og 2007 (tafla 8a-c).

Úrvinnslu á murtusýnum frá 2009 var ekki lokið við skil á þessari skýrslu. Í fyrri
skýrslu með niðurstöðum mælinga á murtu úr sýnatöku árin 2006, 2007 og 2008 kom
m.a. fram að að hængar voru martækt styttri og yngri en hrygnur öll árin (Ingi Rúnar
jónsson o.fl. 2009). Þetta er í samræmi við eldri gögn (Sigurður S. Snorrason o.fl. 1992,
2002). Stærð murtu og aldur á framangreindum þremur árum voru breytileg milli ára, en

 Tafla 8. Fjöldi veiddra fiska og hundraðshlutdeild af fjölda eftir tegundum og

bleikjuafbrigðum í Þingvallavatni vegna vöktunarverkefnis. (a) 6.–7. október 2009 (4 net x
10 m x 1,5 m = 60 m2), (b) 11.–12. október 2008 (4 net x 10 m x 1,5 m = 60 m2) og (c)
10.–11. október 2007 (4 net x 15 m x 1,5 m = 90 m2).

(a) 2009
Alls

Fjöldi % Fjöldi % Fjöldi % Fjöldi % fjöldi

Murta 16 6,5 80 32,4 111 44,9 34 13,8 241
Dvergbleikja 3 1,2 2 0,8 5
Kuðungableikja 0
Sílableikja 1 0,4 1
Urriði 0

Alls 19 7,7 82 33,2 111 44,9 35 14,2 247

(b) 2008
Alls

Fjöldi % Fjöldi % Fjöldi % Fjöldi % fjöldi

Murta 58 16,7 163 47,0 75 21,6 22 6,3 318
Dvergbleikja 10 2,9 11 3,2 0,0 1 0,3 22
Kuðungableikja 2 0,6 1 0,3 0,0 1 0,3 4
Sílableikja 3 3
Urriði 0

Alls 70 20,2 175 50,4 75 21,6 27 6,9 347

(c) 2007
Alls

Fjöldi % Fjöldi % Fjöldi % Fjöldi % fjöldi

Murta 116 22,7 154 30,1 154 30,1 51 10,0 475
Dvergbleikja 9 1,8 7 1,4 1 0,2 17
Kuðungableikja 10 2,0 2 0,4 2 0,4 2 0,4 16
Sílableikja 2 0,4 2
Urriði 1 0,2 1

Alls 135 26,4 163 31,9 156 30,5 57 11,2 511

12,5 15,5 19,0 24,0

12,5 15,5 19,0 24,0

12,5 15,5 19,0 24,0
Möskvastærð (mm)

Möskvastærð (mm)

Möskvastærð (mm)

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 37

ekki gætti neinnar markvissrar tilhneigingar í aðra hvora áttina, þ.e. til minnkunar eða
stækkunar (Ingi Rúnar Jónsson o.fl. 2009).

Á mynd 10 má ráða að vísbendingar eru um að stórum murtum hafi farið fækkandi á
síðastliðnum átta árum. Þetta kemur skýrt fram í marktæku neikvæðu sambandi milli
sýnatökuára og murtuafla í net með 24,0 mm möskvastærð. Svipuð tilhneiging á sér stað
í murtuafla í net með 19,0 mm möskva, en sambandið er á mörkum þess að vera
tölfræðilega marktækt.

0 2 3 4 5 6 7 8 9
0

5

10

15

20

M
12

5

0 2 3 4 5 6 7 8 9

0 2 3 4 5 6 7 8 9

0 2 3 4 5 6 7 8 9
0

5

10

15

20

M
19

0

 2000 2002 2004 2006 2008 2000 2002 2004 2006 2008

 Ár

M
ur

tu
af

li
á

só
kn

ar
ei

ni
ng

u
(fj

öl
di

 m
ur

ta
 /n

et
fe

rm
et

ra
)

Mynd 10. Murtuafli á sóknareiningu í vöktun Þingvallavatns á árunum 2000 og 2002–
2009. Sýndur er heildarfjöldi veiddra murta í hvern fermetra nets með möskvastærðunum
12,5 mm, 15,5 mm, 19,0 mm og 24,0 mm. Veiðar féllu niður árið 2001. R er Pearsons
fylgnistuðull milli afla á sóknareiningu og ára.

12,5 mm net
R = –0,145, p>>0,05

15,5 mm net
R = +0,252, p>>0,05

19,0 mm net
R = –0,596, p>0,05

24,0 mm net
R = –0,772, p<0,01

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 38

4. Heimildir
Alonso, M. 1996. Crustacea, Branchiopoda. Í: Ramos M. A. o.fl. (ritstj.): Fauna Ibérica, Vol. 7. Museo
Nacional de Ciencias Naturales, CSIC, Madrid. 486 bls.

Benzie, A.H. 2005. Cladocera: The Genus Daphnia (including Daphniosis). Í: Dumont, H. J. F. (ritstj.):
Guides to the Identification of the Microinvertebrates of the Continental Waters of the World. Backhuys
Publishers, Leiden. 376 bls.

Eydís Salome Eiríksdóttir og Sigurður Reynir Gíslason. 2008. Efnasamsetning Þingvallavatns 2007.
Raunvísindastofnun Háskólans, Reykjavík. RH-09-2008. 15 bls.

Eydís Salome Eiríksdóttir og Sigurður Reynir Gíslason. 2009. Efnasamsetning Þingvallavatns 2007–
2008. Raunvísindastofnun Háskólans, Reykjavík. RH-07-2009. 20 bls.

Hilmar J. Malmquist, Finnur Ingimarsson, Haraldur Rafn Ingvason og Stefán Már Stefánsson. 2008.
Vöktun á lífríki og vatnsgæðum Þingvallavatns. Gagnaskýrsla fyrir árið 2007. Verkþáttur nr. 2: Lífríki og
efna- og eðlisþættir í vatnsbol. Fjölrit nr. 2-08. 38 bls. (English summary)

Hilmar J. Malmquist, Finnur Ingimarsson, Haraldur Rafn Ingvason og Stefán Már Stefánsson. 2009.
Vöktun á lífríki og vatnsgæðum Þingvallavatns. Gagnaskýrsla fyrir árið 2008. Verkþáttur nr. 2: Lífríki og
efna– og eðlisþættir í vatnsbol. Fjölrit nr. 2–09. 35 bls. (English summary)

Hamilton, P. 1990. The revised edition of a computerized counter for plankton, periphyton and sediment
diatom analysis. Hydrobiologia 194: 23-30.

Ingi Rúnar Jónsson, Guðni Guðbergsson og Finnur Ingimarsson. 2009. Aldursgreining og bakreikningar
vaxtar murtu úr Þingvallavatni 2006, 2007 og 2008. Áfangaskýrlsa I. Veiðimálastofnun og
Náttúrufræðistofa Kópavogs. VMST/09033. 32 bls.

Ingi Rúnar Jónsson og Guðni Guðbergsson. 2009. Bergmálsmælingar á murtu í Þingvallavatni haustið
2008. Áfangaskýrsla I. VMST/09046. 18 bls.

Pétur M. Jónasson, Hákon Aðalsteinsson og Gunnar St. Jónsson. 1992. Production and nutrient supply of
phytoplankton in subarctic, dimictic Thingvallavatn, Iceland. OIKOS 64: 162–187.

Rott, E. 1981. Some results from phytoplankton counting inter-calibrations. Schweiz Z. Hydrol. 24: 15-24.

Samkomulag 2007. Samkomulag Umhverfisstofnunar, Þjóðgarðsins á Þingvöllum, Orkuveitu
Reykjavíkur og Landsvirkjunar að samstarfi um vöktun á lífríki Þingvallavatns. Undirritað 2. Apríl 2007.
4 bls.

Samstarfssamningur 2007. Samstarfssamningur milli Umhverfisstofnunar, Landsvikjunar, Orkuveitu
Reykjavíkur og Þjóðgarðsins á Þingvöllum um vöktun á lífríki Þingvallavatns árið 2007. Undirritað 2.
apríl 2007. 2 bls.

Sigurður S. Snorrason, Hilmar J. Malmquist og Skúli Skúlason. 1984. Murturannsóknir 1983. Fjölrit
Líffræðistofnunar Háskólans. 25 bls.

Sigurður S. Snorrason, Hilmar J. Malmquist og Skúli Skúlason. 2002. Bleikjan. Í: Þingvallavatn.
Undraheimur í mótun (Pétur M. Jónasson & Páll Hersteinsson, ritstj.). Bls. 179-196. Mál & Menning,
Reykjavík.

Sigurður S. Snorrason, Hilmar J. Malmquist, Bror Jonsson, Pétur M. Jónasson, Odd Terje Sandlund and
Skúli Skúlason. 1994. Modifications in life history characteristics of planktivorous arctic charr
(Salvelinus alpinus) in Thingvallavatn, Iceland. Verh. Internat. Verein. Limnol. 25: 2108-2112.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 39

Sigurður S. Snorrason, P.M. Jónasson, B. Jonsson, T. Lindem, H.J. Malmquist, O.T. Sandlund and S.
Skúlason. 1992. Population dynamics of the planktivorous arctic charr Salvelinus alpinus („murta“) in
Thingvallavatn. OIKOS 64: 352-364.

Søndergaard, M. og Riemann, B. 1979. Ferskvandsbiologiske analysemetoder. Akademisk Forlag,
Universitetsforlaget i København. 227 bls.

Vöktun Þingvallavatns – Gagnaskýrsla 2009

 40

Náttúrufræðistofa Kópavogs

Natural History Museum of Kópavogur

Hamraborg 6a • 200 Kópavogur
Sími 570 0430
www.natkop.is

