

Unnið fyrir:

Vöktun á lífríki og

vatnsgæðum Þingvallavatns

Gagnaskýrsla fyrir árið 2018

Verkþáttur nr. 2:

Lífríki og efna- og eðlisþættir í vatnsbol

Haraldur R. Ingvason, Finnur Ingimarsson og

Stefán Már Stefánsson

Fjölrit nr. 2-2019

Náttúrufræðistofa Kópavogs

Natural History Museum of Kópavogur

VÖKTUN Á LÍFRÍKI OG

VATNSGÆÐUM ÞINGVALLAVATNS

Gagnaskýrsla fyrir árið 2018

Verkþáttur nr. 2:

Lífríki og efna- og eðlisþættir í vatnsbol

Haraldur R. Ingvason, Finnur Ingimarsson,

og Stefán Már Stefánsson

Unnið fyrir Bláskógabyggð, Landsvirkjun, Orkuveitu Reykjavíkur,

Umhverfisstofnun og Þjóðgarðinn á Þingvöllum

Fjölrit nr. 2-2019

Hamraborg 6a • 200 Kópavogur

natkop.kopavogur.is

Efnisyfirlit

Inngangur .. 1
Framkvæmdalýsing.. 2
Niðurstöður og umræður .. 3

Efna- og eðlisfræðilegir þættir .. 3
Sjóndýpi og blaðgræna-a .. 6
Sviflæg krabbadýr ... 10
Sviflæg þyrildýr .. 14
Vatnshiti á stöð 2 .. 18

Lokaorð .. 20
Heimildir og ítarefni... 21

1

Inngangur
Frá árinu 2007 hefur staðið yfir vöktun á lífríki og vatnsgæðum Þingvallavatns. Forsvarsaðilar

verkefnisins eru Umhverfisstofnun, Landsvirkjun, Orkuveita Reykjavíkur, Bláskógabyggð og

Þjóðgarðurinn á Þingvöllum. Um er að ræða sýnatökur og mælingar nokkrum sinnum á ári og hefur

Náttúrufræðistofa Kópavogs sinnt þeim hluta sem snýr að vöktun á lífríki ásamt efna- og eðlisþáttum í

vatnsbol.

Hugtakið vöktun felur í sér að fylgst er ítrekað og á samræmdan hátt með sömu þáttum yfir langt

tímabil. Langtímagagnaseríur, á borð við afurðir þessa verkefnis, eru fremur fágætar og verður

verðmæti þeirra því meira eftir því sem þær spanna fleiri ár. Gögn sem aflað hefur verið í þessari vöktun

ná m.a. yfir vatnshita sem mældur er með hitasíritum á stöð 2 (1. mynd). Er þeim komið fyrir á

dýptarsniði frá yfirborði og niður á 40 metra dýpi og skrá þeir vatnshita á klukkustundar fresti. Þau

gögn eru nú þegar orðin einstök á landsvísu þó að mælingarnar hafi ekki hafist fyrr en árið 2010.

Vöktun Náttúrufræðistofu Kópavogs hefur beinst að nokkrum meginþáttum í svifvist Þingvallavatns,

svifþörungum, hinum smásæju þyrildýrum, sviflægum krabbadýrum og loks að murtunni. Til viðbótar

hefur verið safnað upplýsingum um ólífræna þætti eins og sýrustig og rafleiðni vatnsins, auk

vatnshitans. Saman mynda þessir þættir helstu áhrifavalda í vistkerfi Þingvallavatns, en þeir geta verið

háðir utanaðkomandi áhrifum og aðstæðum svo sem aðflutningi næringarefna, veðurfari og loftslagi.

Á fyrstu árum vöktunarinnar fór fram samhliða sýnataka á þremur stöðvum í vatninu (stöðvum 1–3)

sem settar voru niður eftir lengdarási vatnsins. Að þremur árum liðnum þótti ljóst að stöðvarnar þrjár

endurspegluðu vel hver aðra og var þá ákveðið að einfalda sýnatökuna og beina sjónum að einni stöð,

stöð 2 eða miðjustöðinni. Árið 2015 fór aftur fram samhliða sýnataka á tveimur syðri stöðvunum,

stöðvum 2 og 3, í þeim tilgangi að færa sýnatökustöðina sunnar í vatnið þar sem meira dýpi er. Var það

gert til að fylgjast með dreifingu lífvera neðan 40 metra dýpis, en botndýpið á miðjustöðinni (stöð 2)

er 43 metrar meðan það er um 80 metrar á syðstu stöðinni, stöð 3. Frá árinu 2016 hefur sýnataka farið

nær alfarið fram á stöð 3, að frátöldum hitamælingum með síritum sem áfram voru gerðar á stöð 2 og

samanburðarsýnatöku á stöð 4, sem er í útfalli vatnsins.

Frá árinu 2015 hafa svifþörungar verið greindir til tegunda, en slík greining fór einnig fram á árunum

2007–2010 þegar sýni voru send til Kanada til tegundagreininga. Sýnum hefur verið safnað sérstaklega

í þessum tilgangi, bæði á dýptarsniði á stöð 3 sem og í útfalli vatnsins. Stór hluti sýnatökunnar frá árinu

2015, ásamt allri úrvinnslu og skýrslugerð, hefur verið á hendi Gunnars Steins Jónssonar líffræðings.

Lengst af hafa niðurstöður þessa vöktunarverkefnis verið gefnar út í árlegum skýrslum. Þær er m.a. að

finna á heimasíðu Náttúrufræðistofu Kópavogs (https://natkop.kopavogur.is/utgefid-

efni/skyrlsur/voktunarverkefni/) og er hér með vísað til þeirra varðandi aðferðalýsingar, meðhöndlun

og úrvinnslu sýna. Að auki hefur komið út samantektarskýrsla fyrir fimm fyrstu ár vöktunarinnar

(Hilmar Malmquist o.fl. 2012b). Þá liggja fyrir fjögur handrit að greinum þar sem niðurstöður

efnagreininga, greininga á dýrum í svifi, þörungum og þróun hitastigs eru raktar. Ætlunin er að birta

þær í Náttúrufræðingnum, félagsriti Hins íslenska náttúrufræðifélags og eru þær í útgáfuferli.

Í þessari skýrslu er gerð grein fyrir fyrirliggjandi niðurstöðum ársins 2018. Eins og áður er áhersla lögð

á myndræna framsetningu helstu niðurstaðna auk þess að gefa yfirlit yfir sýnatökur sem vöktuninni

tengjast.

2

Framkvæmdalýsing
Árið 2018 voru farnar alls fjórar rannsóknarferðir (30. maí, 3. júlí, 23. ágúst og 5. nóvember) þar sem

gerðar voru mælingar og sýni tekin í tengslum við vöktun Þingvallavatns (1. tafla). Framkvæmd

vöktunarinnar var með hefðbundnum hætti á stöðvum 3 og 4. Sýni til talninga á svifdýrum voru tekin

allt niður á 65 metra dýpi á stöð 3 og samhliða gerðar mælingar á vatnshita, rafleiðni og sýrustigi. Að

auki var vatnshiti mældur með hitasíritum á dýptarsniði á stöð 2 á tímabilinu 30. maí til 5. nóvember

(1. mynd). Vatnssýnum til mælinga á næringarefnum og fleiri efnum var safnað á 5 m og 35 m dýpi,

sýnum til tegundagreininga á svifþörungum var safnað á 5, 35 og 65 m dýpi á stöð 3, ásamt sýnum sem

tekin voru á um 1 m dýpi á stöð 4 í útfalli vatnsins. Greiningar á efnasýnum voru gerðar á

Nýsköpunarmiðstöð Íslands. Nánari framkvæmdalýsingu fyrir þennan hluta verkefnisins má sjá í fyrri

gagnaskýrslum, t.d. Haraldur R. Ingvason o.fl. 2015. Þessu til viðbótar var safnað alls 24 sýnum við útfall

vatnsins í þeim tilgangi að fylgjast náið með tegundasamsetningu svifþörunga. Var sú sýnataka og

úrvinnsla hennar á hendi Gunnars Steins Jónssonar (Gunnar Steinn Jónsson 2019).

1. mynd. Sýnatöku- og mælistöðvar í Þingvallavatni árið 2018.

2

3
4

3

1. tafla. Yfirlit yfir sýnatökur og mælingar á vegum Náttúrufræðistofu Kópavogs vegna vöktunar í Þingvallavatni árið 2018, alls

fjögur skipti (30. maí, 3. júlí, 23. ágúst og 5. nóvember). Að auki var tíu hitasíritum komið fyrir á stöð 2 með jöfnu millibili frá

4 m dýpi og niður á 40 m dýpi (sjá 1. mynd). Tölur í töflu eru fjöldi sýna eða mælinga.

Niðurstöður og umræður

Efna- og eðlisfræðilegir þættir

Vatnssýni til efnamælinga voru tekin á stöð 3, á 5 m og 35 m dýpi í þremur ferðum árið 2018 og eru

niðurstöðurnar birtar hér ásamt niðurstöðum úr fjórum ferðum sem farnar voru árið 2017, þar sem

niðurstöðurnar lágu ekki fyrir þegar skýrsla þess árs var gefin út (2. tafla). Mælingar á fosfati misfórust

af tæknilegum orsökum fyrir bæði árin en fyrirhugað er að endurmæla sýnin með tilliti til fosfats þegar

komist hefur verið fyrir þau vandkvæði.

Árið 2017 var heildarstyrkur fosfórs (P-heild) að meðaltali 9 μg/l sem skipar vatninu í ástandsflokk A

samkvæmt reglugerð nr. 796/1999 um varnir gegn mengun vatns. Í maí mældist styrkur fosfórs nánast

smá sami á þessum tveimur dýpum en eftir það mælist nokkur munur. Í júní mælist styrkur fosfórs

talvert hærri á 35 m dýpi en í september og október snýst þetta við og styrkurinn mælist hærri á 5 m

dýpi. Heildarstyrkur köfnunarefnis (N-heild) var að meðaltali 33 μg/l sem er langt innan marka fyrir

ástandsflokk A (2. tafla). Í júní og september mælist nokkur munur milli dýpa og er hann öfugur við

styrk fosfórs á sama tíma. Ekki mældist teljandi munur á öðrum efnum sem mæld voru, hvorki eftir

dýpi eða árstíma.

Árið 2018 var heildarstyrkur fosfórs (P-heild) að meðaltali 12 μg/l sem skipar vatninu í ástandsflokk B

(2. tafla). Lítill sem enginn munur mældist á styrk heildarfosfórs eftir dýpi en töluverður eftir árstíma

þar sem sýni tekin í júlíbyrjun mældust áberandi hærri. Heildarstyrkur köfnunarefnis (N-heild), sem var

allbreytilegur þetta árið, bæði eftir dýpi og árstíma, var að meðaltali 43 μg/l sem er langt innan marka

fyrir ástandsflokk A (2. tafla).

4

Tegund sýnis Mælibreytur 1 5 10 25 35 45 55 65 1

Þörungasvif

Ósíað sýni, 100 ml Tegundagr./talning 4 4 4 4

Ósíað sýni, 1 lítri Blaðgræna-a 4 4 4 4 4 4 4 4 4

Sjóndýpi 4 4 4 - - - - - -

Dýrasvif

Síað sýni, 9 lítrar, 45 µm Tegundagr./talning 4 4 4 4 4 4 4 4 4

Eðlisþættir - Fjölþáttamælir Vatnshiti 4 4 4 4 4 4 4 4 4

Sýrustig 4 4 4 4 4 4 4 4 4

Rafleiðni 4 4 4 4 4 4 4 4 4

Efnagreining 3 3

Murtuveiði, Svínanes Möskvastærðir (mm)

Stöð og dýpi (m)

3

10, 12,5, 15,5, 19,5 og 24

4

2. tafla. Styrkur heildarfosfórs (P-heild), heildarniturs (N-heild), ammóníums (NH4), nítrats (NO3), kísils (Si, SiO2) og lífræns

kolefnis (TOC) á stöð 3 í Þingvallavatni árin 2017 og 2018. Mælingar á fosfati (PO4) misfórust.

Vatnssýnum til efnagreininga hefur verið safnað nokkuð reglulega frá árinu 2010 (3. tafla). Ef litið er á

heildarstyrks fosfórs í þessum mælingum sést að flest árin eru á svipuðu róli að 2014 og 2017

frátöldum. Þegar horft er til heildarstyrks köfnunarefnis eru meðaltalsmæligildin lægri á árunum 2015–

2018 en á árunum 2010–2013. Þetta vekur nokkra eftirtekt en rétt er að taka fram að ævinlega er um

lág gildi að ræða. Mælingar árið 2014 skera sig nokkuð frá, sérstaklega þar sem greiningarmörk fyrir

köfnunarefni voru fyrir mistök greiningaraðila sett við 200 μm/l.

P-heild PO4-P N-heild NH4-N NO3-N Si SiO2 TOC

Dags. Dýpi m μg/l μg/l µg/l μg/l μg/l mg/l mg/l mg/l

26.5.2017 5 4 * 30 <3 <0,09 5,9 12,6 0,54

" 35 6 * 20 <3 <0,09 5,8 12,4 0,51

 29.6.2017 5 5 * 50 <3 <0,09 6,1 13,2 0,48

" 35 17 * 30 <3 0,99 6,1 13 0,49

6.9.2017 5 16 * 30 <3 0,57 6,3 13,6 0,4

" 35 5 * 60 30 <0,09 6,4 13,7 0,51

31.10.2017 5 16 * 20 <3 0,39 5,8 12,3 0,34

" 35 4 * 20 <3 <0,09 5,8 12,4 0,36

Greiningarmörk 3 10 3 0,09 0,001 0,002 0,05

Meðaltal 9 * 33 1 6,0 12,9 0,5

Staðalfrávik 6,0 * 14,9 0,3 0,2 0,6 0,1

Ástandsflokkur A <10 <300 Næringarefnasnautt

Ástandsflokkur B 10–30 300–750 Næringarefnalítið

Ástandsflokkur C 31–50 751–1.500 Næringarefnaríkt

Ástandsflokkur D 51–100 1.500–2.500 Næringarefnaauðugt

Ástandsflokkur E >100 >2.500 Ofauðugt

P-heild PO4-P N-heild NH4-N NO3-N Si SiO2 TOC

Dags. Dýpi m μg/l μg/l µg/l μg/l μg/l mg/l mg/l mg/l

30.5.2018 5 6 * 50 <3 0,17 6 12,8 0,48

" 35 8 * 20 <3 <0,09 6,2 13,2 0,42

3.7.2018 5 21 * 60 <3 <0,09 6,2 13,3 0,65

" 35 19 * 90 <3 <0,09 6 12,9 0,81

5.11.2018 5 10 * 10 <3 <0,09 6,1 13,2 0,34

" 35 6 * 30 <3 0,61 6,2 13,3 0,41

Greiningarmörk 3 10 3 0,09 0,001 0,002 0,05

Meðaltal 12 * 43 0,4 6,1 13,1 0,5 *

Staðalfrávik 6,7 * 29,4 0,3 0,1 0,2 0,2

Ástandsflokkur A <10 <300 Næringarefnasnautt

Ástandsflokkur B 10–30 300–750 Næringarefnalítið

Ástandsflokkur C 31–50 751–1.500 Næringarefnaríkt

Ástandsflokkur D 51–100 1.500–2.500 Næringarefnaauðugt

Ástandsflokkur E >100 >2.500 Ofauðugt

5

Niðurstöður áranna 2017 og 2018 staðfesta enn og aftur að vatnið virðist stöðugt þegar kemur að styrk

fosfórs og lendir oftast í ástandsflokki B þótt alla jafna sé það nærri neðri mörkum þess flokks. Það

sama á við um styrk köfnunarefnis sem mælist alltaf langt undir viðmiðunarmörkum fyrir ástandsflokk

A.

3. tafla. Meðalstyrkur heildarfosfórs (P-heild) og heildarniturs (N-heild) í Þingvallavatni árin 2010, 2012, 2013, 2014, 2015,

2016, 2017 og 2018.

Vatnshiti, rafleiðni og sýrustig voru mæld á öllum sýnatökudýpum í fjórum sýnatökuferðum (4. tafla)

og voru mælingarnar gerðar í vatnssýnataka strax og vatnssýnið var komið um borð í bátinn. Vatnshiti

mældist á bilinu 5,0–9,7°C (5,0–10,4°C á hitasírita á stöð 2, dagsmeðaltöl) og var um greinilegan

árstíðamun að ræða. Vatnshiti á mismunandi dýpum niður eftir vatnssúlunni var afar svipaður innan

árstíða og mældist mesti hitamunur á vatnshita á 1 m og 65 m dýpi í sýnatökuferðunum einungis 1,9°C.

Mælingar með hitasíritum sýndu svipaða mynd á stöð 2 þar sem mesti munur á sólarhringsmeðalhita

á 4 m og 40 m dýpi mældist einungis 2,96°C í þann 5. ágúst. Rafleiðni og sýrustig sýndu lítilsháttar

árstíðabundinn breytileika en mæligildin voru alla jafna afar svipuð niður eftir vatnssúlunni.

4. tafla. Vatnshiti, rafleiðni og sýrustig í Þingvallavatni í fjórum sýnatökuferðum árið 2018. Meðaltal, staðalfrávik, hámark og

lágmark miðast við stöð 3.

P-heild N-heild Fjöldi

Ár µg/l µg/l mælinga

2010 15 74 6

2012 14 65 4

2013 11 68 8

2014 37 <200 8

2015 13 20 9

2016 12 42 8

2017 9 33 8

2018 12 43 6

Meðaltal 15 49

Miðgildi 13 43

Staðalfrávik 9 20

Stöð Dýpi m 30.5.2018 3.7.2018 23.8.2018 5.11.2018 30.5.2018 3.7.2018 23.8.2018 5.11.2018 30.5.2018 3.7.2018 23.8.2018 5.11.2018

3 1 5,2 7,7 9,7 5,3 67,5 67,2 67,2 62,0 7,84 7,86 8,00 7,75

" 5 5,1 7,6 9,7 5,3 67,3 67,2 67,2 62,1 7,84 7,88 7,91 7,75

" 10 5,2 7,5 9,7 5,3 67,2 67,1 67,3 67,1 7,85 7,88 7,92 7,74

" 25 5,1 7,2 9,1 5,3 67,2 67,0 66,9 67,1 7,85 7,88 7,92 7,74

" 35 5,1 6,6 8,8 5,3 67,2 67,0 66,7 67,1 7,85 7,86 7,93 7,75

" 45 5,0 6,2 8,2 5,3 67,3 67,4 67,0 67,1 7,85 7,84 7,90 7,75

" 55 5,1 6,2 8,1 5,3 67,5 67,6 67,6 67,2 7,86 7,85 7,91 7,76

" 65 5,0 6,1 7,8 5,3 67,3 67,6 67,8 67,3 7,87 7,86 7,94 7,80

4 1,5 5,2 8,0 10,0 5,0 67,4 67,9 67,2 67,3 7,87 8,05 7,94 7,80

Meðaltal 5,1 6,9 8,9 5,3 67,3 67,3 67,2 65,9 7,9 7,9 7,9 7,8

Staðalfrávik 0,1 0,7 0,8 0,0 0,1 0,2 0,4 2,4 0,0 0,0 0,0 0,0

Hámark 5,2 7,7 9,7 5,3 67,5 67,6 67,8 67,3 7,9 7,9 8,0 7,8

Lágmark 5,0 6,1 7,8 5,3 67,2 67,0 66,7 62,0 7,8 7,8 7,9 7,7

Vatnshiti °C Rafleiðni µS/cm Sýrustig (pH)

6

Sjóndýpi og blaðgræna-a

Sjóndýpi var mælt í fjórum ferðum árið 2018 og mældist 7,8 m þann 30. maí, 10,3 m þann 3. júlí, 11 m

þann 23. ágúst og 10,5 m þann 5. nóvember (2. og 3. mynd, 5. tafla). Þetta er óvenju jafnt sjóndýpi milli

árstíma þar sem sumarsjóndýpið er með minnsta móti en sjóndýpi að hausti með því mesta, þótt þar

muni oftast ekki miklu milli ára. Mælingum ársins 2018 svipar í heildina til ársins 2013 með þeim

fyrirvara að það ár vantar mælingu í júlí, en þessi ár eiga það sameiginlegt að vatnshiti var fremur lágur,

blöndun mikil og hitalagskipting ekki til staðar.

5. tafla. Magn blaðgrænu-a (µg/l) og sjóndýpi (m) árið 2018. Meðaltal, staðalskekkja (St.sk.) og geometriskt meðaltal (Gm.)

miðast við stöð 3.

Magn blaðgrænu er afar svipað á öllum dýpum að vori og að hausti og endurspeglar það hve

vatnsmassinn er blandaður og einsleitur á þeim árstímum (5. tafla, 4. mynd). Maígildin eru þó í lægri

kantinum miðað við fyrri ár (5. mynd). Í júlí og ágúst mælist minni blaðgræna í efri lögum vatnsins en

vex töluvert neðan 35 m dýpis og eru hæst á 65 m dýpi. Þetta er svipað því sem sjá má árið 2016

(Haraldur R. Ingvason o.fl. 2017). Í nóvember hefur magn blaðgrænu vaxið og mælist jafnframt svipað

á öllum dýpum.

Hin háu blaðgrænugildi á 65 metra dýpi í júlí og ágúst vekja áfram nokkra eftirtekt. Þessar mælingar

eru í samræmi við niðurstöður frá 2015 og 2016 (Haraldur R. Ingvason o.fl. 2017) og vekja upp ýmsar

spurningar, þar á meðal hvort frumframleiðsla svifþörunga geti átt sér stað á þessu dýpi eða hvort um

sé að ræða einhvers konar uppsöfnun þörunga sem sokkið hafa niður úr efri lögum vatnsins. Þá má

spyrja hvort þörungarnir séu í dvala, og sé svo, hvort þeir bíði þess í djúpinu að haustvindar hræri upp

vatnsbolnum og beri þá þannig aftur upp í yfirborðslög vatnsins? Eru þessir þörungar e.t.v. uppistaðan

í hausttoppinum sem kominn er fram í nóvember?

Stöð Dýpi m 30.5.2018 3.7.2018 23.8.2018 5.11.2018

3 1 1,32 0,84 0,60 4,08

" 5 1,56 0,96 0,60 4,08

" 10 1,56 1,08 0,48 4,32

" 25 1,56 1,32 0,96 4,20

" 35 1,56 2,16 1,20 4,32

" 45 1,80 3,48 1,92 4,32

" 55 1,68 2,76 2,28 3,96

" 65 1,68 4,92 2,52 4,08

4 1 1,32 0,60 0,72 3,48

3 Meðaltal 1,59 2,19 1,32 4,17

St.sk. 0,05 0,51 0,29 0,05

Gm. 1,58 1,81 1,10 4,16

3 Sjóndýpi m 7,8 10,3 11,0 10,5

Dagsetning sýnatöku

7

2. mynd. Sjóndýpi í Þingvallavatni árin 2007–2018 flokkað eftir árstíma. Mælt var á stöð 2 árin 2007–2015 og á stöð 3

árin 2016–2018.

3. mynd. Sjóndýpi í Þingvallavatni 2007–2018 flokkað eftir árum. Mælt var á stöð 2 árin 2007–2015 og á stöð 3 árin 2016–

2018.

8

4. mynd. Magn blaðgrænu-a í Þingvallavatni árið 2018. Myndin sýnir magnið á hverju mælidýpi á stöð 3 og á stöð 4 í útfalli

Þingvallavatns (aftasta súlan). Mælidýpi á stöð 3 voru 1, 5, 10, 25, 35, 45, 55 og 65 m, en 1–1,5 m á stöð 4.

5. mynd. Magn blaðgrænu í maí, júlí, ágúst/september og október árin 2007–2018. Árin 2016 –2018 er um að ræða meðaltal

8 mælinga af mismunandi dýpi (1, 5, 10, 25, 35, 45, 55 og 65 m dýpi) ásamt staðalskekkju (St.sk.) en hin árin er um að ræða

meðaltal fimm mælinga á 1–35 m dýptarbili.

9

Að þessu sinni virðist sem sjá megi nokkra þversögn þegar sjóndýpi og magn blaðgrænu í nóvember

eru borin saman, þ.e. að sjóndýpið í nóvember 2018 minkar ekki að heitið geti, þótt blaðgræna hafi

vaxið (3. og 5. mynd). Þegar litið er til beinna mælinga á svifþörungum, virðist einnig sem magn

blaðgrænu á þessum tíma passi illa við það heildarmagn þörunga sem mælist í sýnum, þar sem magn

þörunganna er fremur lítið (Gunnar Steinn Jónsson 2019). Á móti kemur að á sama tíma virðist vera

vaxtakippur í kísilþörungnum stjarneski (Asterionella formosa), sem myndar mun smágerðari

sambýli/keðjur en hinar stórvaxnari Aulacosera tegundir. Möguleg skýring á þessu misræmi gæti því

falist í því að hinir smágerðari þörungar hafi náð að skila aukningu í blaðgrænu án þess að það

endurspeglaðist að sama skapi í rúmmálsaukningu/lífmassa, og að vatnið gruggist að sama skapi, eins

og vænta hefði mátt ef hinir stórgerðari kísilþörungategundir hefðu borið uppi þéttleikann.

Ljóst er af þessu dæmi hvílíkan styrk er að sækja í hinar beinu og tíðu mælingar á magni og

tegundasamsetningu þörungasvifsins, sem stundaðar hafa verið frá 2015 (Gunnar Steinn Jónsson

2019). Það á bæði við fyrir hina beinu vöktun svifvistarinnar í vatnsbol Þingvallavatns, en ekki síður

þegar kemur að túlkun þerra gagna sem þegar hefur verið safnað.

Blaðgrænusýni voru einnig tekin reglubundið í útfalli eins og fyrri ár og mælist magn blaðgrænu í þeim

sýnum svipað eða ívið lægra en í efri lögum vatnsins á stöð 3 (4. mynd), en að sumarlagi hefur magn

blaðgrænu í útfalli alla jafna mælist á svipuðu bili og á 1–10 metra dýpi í vatninu (Haraldur R. Ingvason

o.fl. 2015).

Þegar magn blaðgrænu árið 2018 er borið saman við önnur ár í vöktuninni eftir mánuðum kemur í ljós

að ársferill þessa árs í magni blaðgrænu-a er nokkuð frábrugðinn flestum öðrum árum. Þannig hefur

ekki gerst áður að blaðgræna í júlí mælist teljandi hærri en í maí og raunar eru aðeins þrjú ár (2007,

2008 og 2016) þar sem júlígildin nálgast maígildin að einhverju marki (5. mynd). Þó er rétt að taka fram

að ef dýpum neðan 35 m er sleppt, til að fá betri samanburð við árin fram til 2015, þá falla gildin og er

þá meðalmagn blaðgrænu-a í júlí 1,27 µg/l (st.sk. = 0,24) ívið lægra en í maí 1,51 µg/l (st.sk. = 0,05).

Þá er ekki að sjá eiginlegan vortopp en flest ár má sjá greinilega vor- og hausttoppa með sumarlágmarki

á milli, þó að útslag sveiflunnar sé mis mikið. Árið 2016 sker sig þó frá að þessu leyti þar sem hvorki

kom fram vor- eða hausttoppur að heitið gat, en það ár varð hrun í svifþörungaframleiðslu í vatninu

(Gunnar Steinn Jónsson 2018). Ljóst er af gögnum sem síðan hefur verið safnað að svifþörungavöxtur

hefur náð sér á strik og virðist því sem um stakan viðburð hafi verið að ræða.

Auk niðurstaðna blaðgrænumælinga ársins 2018 liggja nú fyrir beinar talningar á þeim tegundum

svifþörunga sem mynda uppistöðuna í svifþörungaflóru Þingvallavatns, ásamt áætluðu magni þeirra

sem gefið er upp í mm3/l (Gunnar Steinn Jónsson 2019). Þarna er á ferð afar mikilvæg viðbót við

vöktunina þar sem nú er ekki einungis fylgst gróflega með magni svifþörunga með mælingum á

blaðgrænu-a, heldur einnig tegundasamsetningu þörunganna og innbyrðis hlutföllum þeirra. Þar með

fást upplýsingar um hvort og þá hvaða breytingar verða í svifþörungaflórunni, t.d. þegar breytingar

sjást á öðrum mæliþáttum s.s. blaðgrænu, eins og gerðist árið 2016. Þá geta vissar tegundir svifþörunga

verið einkennandi fyrir ákveðnar umhverfisaðstæður (Gunnar Steinn Jónsson 2017) og því mögulega

verið gagnlegar sem vísitegundir fyrir ástand vatnsins.

10

Sviflæg krabbadýr

Eins og fyrri ár má greina árstíðabundna framvindu í samsetningu svifkrabbadýra þar sem árfætlur eru

meginuppistaða samfélagsins framan af sumri, en krabbaflær og þá aðallega langhalaflær, eru orðnar

stór hluti síðsumars og að hausti (6. tafla). Þegar innbyrðis samsetning hjá árfætlum er skoðuð sést

sami taktur í lífsferli þeirra og fyrri ár, þ.e. að sviflirfur þeirra (nauplius lirfur) eru algengar að vori,

hverfa svo að mestu yfir sumartímann en koma svo aftur fram í töluverðum þéttleika að hausti.

Þegar dreifing sviflægra krabbadýra er skoðuð eftir vatnsdýpi sést að mestan þéttleika er að finna á 10

m dýpi (6. mynd) og er það í samræmi við fyrri niðurstöður. Þéttleikinn er einnig allmikill á 25 m dýpi

en minnkar verulega þar fyrir neðan og helst svipaður niður á 65 m dýpi.

6. mynd. Fjöldi sviflægra krabbadýra í 10 lítrum á hverju mælidýpi á stöð 3 árið 2018. Um er að ræða meðaltal fjögurra

mælinga (í maí, júlí, ágúst og október) ásamt staðalskekkju (St.sk.).

Einungis þrjár tegundir krabbaflóa fundust í svifi þingvallavatns árið 2018, langhalafló (Daphnia

galeata), ranafló (Bosmina coregonii) og eitt eintak mánaflóartegundar sem ekki var greint frekar

(Alona teg.) (6. tafla). Að jafnaði voru 18 langhalaflær í 10 lítrum (spönn 0–104) og fundust þær á

flestum dýpum í öllum fjórum sýnatökuferðunum. Álíka mikil var af þeim í ágúst og nóvember eða 26

einstaklingar í 10 l en dýptardreifingin var ólík eftir mánuðum og mun jafnari í nóvember meðan

mestu þéttleiki var á 10 m og 25 m dýpi í ágúst. þéttleiki langahalaflóa árið 2018 eykst lítillega frá

fyrra ári á 10 og 25 m dýpi og er á svipuðu róli og mörg fyrri ár (7. mynd). Þéttleikinn er hins vegar

svipaður og verið hefur flest fyrri ár neðan 25 m dýpis.

Þéttleiki ranaflóa var afar lítill árið 2018 (7. mynd), en í heildina fundust aðeins 5 einstaklingar. Ranafló

hefur farið fækkandi nánast jafnt og þétt frá árinu 2013 en á árunum 2008–2013 voru miklar sveiflur í

þéttleika hennar. Eins og fram er komið fannst aðeins ein önnur tegund krabbaflóa í sýnum frá árinu

2018 og var það einn einstaklingur mánaflóar. Því er óhætt að segja að halaflóin hafi verið einráð í hópi

krabbaflóa í Þingvallavatni árið 2018.

0

50

100

150

200

250

300

350

1 5 10 25 35 45 55 65

K
ra

b
b

ad
ýr

 (m
e

ð
al

fj
ö

ld
i í

 1
0

 l)

Vatnsdýpi (m)

11

6. tafla. Tegundasamsetning sviflægra krabbadýra og þéttleiki (fjöldi einstaklinga í 10 lítrum) í Þingvallavatni 2018. Meðaltal,

staðalskekkja (St.sk.) og geómetrískt meðaltal (Gm.) er reiknað fyrir stöð 3.

D
a
g
s
.

S
tö

ð

D
ý
p
i

A
lo

n
a
 t

e
g
u
n
d

B
o
s
m

in
a
 c

o
re

g
o
n
ii

D
a
p
h
n
ia

 g
a
le

a
ta

D
ia

p
to

m
u
s

 t
e
g
u
n
d

C
y
c
lo

p
id

a
e
 t

e
g
u
n
d
ir

S
v
if
lir

fu
r

(n
a
u
p
liu

s
)

 A
lls

 (
÷
 n

a
u
p
liu

s
)

26.5.2017 3 1 3 1 20 4

 " " 5 1 26 6 111 32

 " " 10 110 70 79 180

 " " 25 66 66 67 77 198

 " " 35 2 33 54 78 90

 " " 45 1 48 69 70 118

 " " 55 3 36 39 90 78

 " " 65 42 39 67 81

26.5.2017 4 ~1 63 88 122 151

Meðaltal 0 9 45 43 74 98

St.sk. 0 8 11 10 9 23

Gm. 33 25 68 66

3.7.2018 3 1 1 1 1 2

 " " 5 6 9 4 3 19

 " " 10 38 413 31 9 482

 " " 25 3 17 69 116 7 204

 " " 35 4 13 80 17 98

 " " 45 8 28 57 12 92

 " " 55 2 13 44 9 60

 " " 65 2 4 37 24 43

3.7.2018 4 ~1 4 14 9 28

Meðaltal 0 10 69 46 10 125

St.sk. 0 4 50 13 3 56

Gm. 5 25 7 56

13.8.2018 3 1 2 9 11

 " " 5 17 60 4 4 81

 " " 10 104 50 26 6 180

 " " 25 1 52 32 56 8 141

 " " 35 1 10 4 40 56

 " " 45 13 2 31 1 47

 " " 55 7 4 24 7 36

 " " 65 4 1 32 12 38

13.8.2018 4 ~1 21 30 51

Meðaltal 0 0 26 20 27 5 74

St.sk. 0 0 12 8 6 2 21

Gm. 13 9 55

5.11.2018 3 1 3 8 3 306 14

 " " 5 28 12 11 319 51

 " " 10 76 6 9 326 90

 " " 25 21 20 13 362 54

 " " 35 24 9 14 302 48

 " " 45 21 6 13 329 40

 " " 55 18 7 6 329 30

 " " 65 14 4 8 338 27

5.11.2018 4 ~1 6 7 3 206 16

Meðaltal 26 9 10 326 44

St.sk. 8 2 1 7 8

Gm. 19 8 9 326 39

12

7. mynd. Fjöldi langhalaflóa og ranaflóa í 10 lítrum á hverju dýpi árin 2008–2018. Árið 2015 fer sýnataka fram á stöð 3 samhliða

stöð 2. Mælidýpi á stöð 3 eru 1, 5, 10, 25, 35, 45, 55 og 65 m, en samanburðarárin á stöð 2 ná mælingar aðeins niður á 35 m

dýpi. Um er að ræða meðaltal fjögurra mælinga á hverju dýpi (í maí, júlí, ágúst/september og október) ásamt staðalskekkju

(St.sk.).

.

13

8. mynd. Fjöldi svifdíla og augndíla í 10 lítrum á hverju dýpi árin 2008–2018. Árið 2015 fer sýnataka fram á stöð 3 samhliða

stöð 2. Mælidýpi á stöð 3 eru 1, 5, 10, 25, 35, 45, 55 og 65 m, en samanburðarárin á stöð 2 ná mælingar aðeins niður á 35 m

dýpi. Um er að ræða meðaltal fjögurra mælinga á hverju dýpi (í maí, júlí, ágúst/september og október) ásamt staðalskekkju

(St.sk.).

14

Þéttleiki svifdíla nam 36 dýrum að meðaltali í 10 lítrum (spönn 0–413). Þau fundust á nær öllum dýpum

í öllum fjórum sýnatökuferðunum árið 2018 (6. tafla). Þéttleikinn var í heildina langmestur á 10 m dýpi

eins og algengast hefur verið í þessari vöktun (8. mynd). Næst mestan þéttleika var að finna á 25 m

dýpi en þar fyrir neðan var þéttleiki lítill þótt einstaklingar fyndust allt niður á 65 m dýpi. Fjölda og

dýptardreifingu svipar mjög til þess sem sést hefur frá og með 2014 að árinu 2017 frátöldu.

Þéttleiki augndíla (Cyclopoidae) var að meðaltali 31 dýr í 10 lítrum (spönn 0–116). Þéttleikinn eykst frá

árinu 2017 og er aftur orðinn með því hæsta sem sést hefur í þessari vöktun (6. tafla, 8. mynd).

Dýptardreifingin er svipuð og árið 2016 þótt það árið hafi hámarksþéttleika verið að finna á 35 m dýpi

en á 25 m dýpi árið 2018.

Sviflæg þyrildýr

Þyrildýr eru smásæ dýr, gjarna á bilinu 0,1–0,3 mm að lengd. Þau standa dýra neðst í svifvist

Þingvallavatns og lifa á bakteríum, bifdýrum og örsmáum þörungum sem þau sía úr vatninu, en sumar

tegundir éta einnig önnur þyrildýr. Þau eru því um margt áhugaverður hópur sem oft er litið framhjá,

m.a. sökum smæðar, en í þessari vöktun hefur nokkrum hópum algengra þyrildýra verið fylgt eftir.

Helstu tegundir og hópar eru sýndir í 7. töflu.

Niðurstöður fyrri ára sýna að sveiflur í þéttleika þyrildýra geta verið miklar milli ára (9. og 10. mynd) og

það á einnig við um árið 2018. Þannig er þéttleiki fjaðraþyrlu (Polyarthra tegunda) einhver sá mesti

sem sést hefur annað árið í röð og sá mesti sem mælst hefur neðan 35 m dýpis. Slóðaþyrlu (Filinia

terminalis) fjölgar milli ára eftir að hafa hrunið árið 2017, en á þó nokkuð eftir í að ná fyrri þéttleika,

sérstaklega á 35 m dýpi og þar fyrir neðan. Slóðaþyrla er tegund sem þekkt er úr margskonar vötnum,

einnig er þekkt að hún finnist aðallega í dýpri lögum vatna (e. hypolimnion) eins og raunin virðist vera

í Þingvallavatni (t.d. Glime, J. M. 2017).

Sólþyrlur (Conochilus unicornis), hafa sveiflast mjög í þéttleika á vöktunartímabilinu en árið 2018 voru

þær fremur jafndreifðar um vatnsmassann ef frá er talinn mikill toppur á 10 m dýpi í júlí. Þegar litið er

yfir tímabilið virðist sem útbreiðsla þeirra á dýptarsniði sé tvennskonar, annars vegar fremur jöfn og

hins vegar vaxandi með dýpi. Þéttleiki spaðaþyrlu (Keratella cochlearis) til og með 25 m dýpis er með

því mesta sem mælst hefur og neðan 25 m dýpis er þéttleikinn svipaður eða ívið meiri en tvö undanfarin

ár.

Oft eykst þéttleiki þyrildýra með dýpi en eins og bent er á hér að ofan getur það bæði verið breytilegt

eftir tegundum og árum (7. tafla, 9. og 10. mynd). Fjaðraþyrlur (Polyarthra tegundir) og sólþyrlur

(Conochilus unicornis) halda sig gjarna fremur ofarlega eða eru tiltölulega jafndreifðar um

vatnsmassann meðan spaðaþyrlum (Keratella tegundir) og slóðaþyrlum (Filinia terminalis) fjölgar

iðulega með dýpi. Ef litið er til heildarþéttleika þyrildýra á mismunandi dýpi árið 2018 sést að

þéttleikinn er langminnstur á 1 m dýpi og mestur á 10 m dýpi en annars nokkuð svipaður (11. mynd).

Þetta ár má eins og áður sjá glögg dæmi um mismunandi dýptardreifingu þyrildýrategunda (7. tafla,

12. mynd).

15

7. tafla. Tegundasamsetning helstu tegunda þyrildýra (Rotifera) og þéttleiki (fjöldi einstaklinga í 10 lítrum) í Þingvallavatni

2018. Meðaltal, staðalskekkja (St.sk.) og geómetrískt meðaltal (Gm.) er reiknað fyrir stöð 3.

D
a
g
s
.

S
tö

ð

D
ý
p
i

A
sp

la
ch

n
a

 p
ri

o
d

o
n

ta

C
o

n
o

ci
lu

s
u

n
ic

o
rn

is

Eu
ch

la
n

is
 t

eg
u

n
d

Fi
lin

ia
 t

er
m

in
a

lis

K
er

a
te

lla
 c

o
ch

le
a

ri
s

K
er

a
te

lla
 q

u
a

d
ra

ta

N
o

th
o

lc
a

 a
cu

n
im

a
ta

N
o

th
o

lc
a

 f
o

lia
ce

a

Le
ca

n
e

te
g

u
n

d

P
o

ly
a

rt
h

ra
 t

eg
u

n
d

ir

P
lo

es
o

m
a

 h
u

d
so

n
i

Sy
n

ch
a

et
a

 t
eg

u
n

d

Tr
ic

h
o

ce
rc

a
 t

eg
u

n
d

ir

Tr
ic

h
o

tr
ia

 t
eg

u
n

d
.

Þ
yr

ild
ýr

, ó
gr

ei
n

d

Alls

26.5.2017 3 1 39 18 22 107 1351 13 1550

 " " 5 120 84 84 160 3049 44 9 4 3556

 " " 10 137 67 67 151 2271 49 27 4 2772

 " " 25 153 147 31 196 4 1973 27 13 4 2549

 " " 35 139 129 76 204 2102 31 13 4 2699

 " " 45 129 84 76 178 2222 13 18 9 2729

 " " 55 139 89 102 160 4 2089 18 13 2614

 " " 65 152 107 36 147 4 1396 9 1850

26.5.2017 4 ~1 222 173 44 213 4 1609 18 9 13 2307

Meðaltal 126 91 62 163 1 1 2057 23 13 5 2540

St.sk. 13 14 10 11 1 1 189 7 3 2 216

Gm. 118 79 55 160 1995 2470

3.7.2018 3 1 1 4 1 59 3 2 71

 " " 5 1 36 9 49 1880 18 1992

 " " 10 11 1316 71 480 1867 22 3767

 " " 25 19 133 98 747 1218 1 4 2220

 " " 35 184 22 196 173 1302 9 1887

 " " 45 218 27 209 164 1227 31 1876

 " " 55 412 62 347 271 1427 13 9 2541

 " " 65 560 187 276 1116 53 2191

3.7.2018 4 ~1 52 3 24 1 443 3 1 529

Meðaltal 176 200 140 270 1262 0 0 7 14 2068

St.sk. 75 160 41 86 200 0 0 4 6 359

Gm. 72 119 946 1483

13.8.2018 3 1 12 1 12 26

 " " 5 4 7 72 2 1 52 139

 " " 10 27 8 99 2 70 206

 " " 25 22 159 353 19 2 20 576

 " " 35 18 69 273 20 3 8 10 401

 " " 45 2 16 127 106 19 4 2 8 283

 " " 55 6 153 144 10 10 1 13 338

 " " 65 49 14 154 91 1 12 7 3 332

13.8.2018 4 ~1 1 1 8 1 3 1 14 30

Meðaltal 7 13 85 144 0 11 3 2 24 288

St.sk. 6 4 25 40 0 3 1 1 9 59

Gm. 102 15 219

5.11.2018 3 1 111 48 68 19 28 109 1 27 410

 " " 5 1 151 49 116 9 18 120 27 490

 " " 10 262 76 178 18 9 187 40 769

 " " 25 164 58 107 18 156 4 44 551

 " " 35 173 76 107 22 151 36 564

 " " 45 253 49 102 9 4 111 27 556

 " " 55 213 71 111 9 9 116 31 560

 " " 65 169 67 93 9 4 111 4 458

5.11.2018 4 ~1 98 22 27 4 13 89 40 293

Meðaltal 0 187 62 110 1 11 11 133 1 29 545

St.sk. 0 18 4 11 1 2 4 10 1 4 38

Gm. 181 60 107 130 25 536

16

9. mynd. Fjöldi fjaðraþyrlna og slóðaþyrlna í 10 lítrum á hverju dýpi árin 2008–2018. Árið 2015 fór sýnataka fram á stöð 3

samhliða stöð 2. Mælidýpi á stöð 3 eru 1, 5, 10, 25, 35, 45, 55 og 65 m, en samanburðarárin á stöð 2 ná mælingar aðeins niður

á 35 m dýpi. Um er að ræða meðaltal fjögurra mælinga á hverju dýpi (í maí, júlí, ágúst/september og október) ásamt

staðalskekkju (St.sk.).

17

10. mynd. Fjöldi sólþyrlna og spaðaþyrlna í 10 lítrum á hverju dýpi árin 2008–2018. Árið 2015 fór sýnataka fram á stöð 3

samhliða stöð 2. Mælidýpi á stöð 3 eru 1, 5, 10, 25, 35, 45, 55 og 65 m, en samanburðarárin á stöð 2 ná mælingar aðeins niður

á 35 m dýpi. Um er að ræða meðaltal fjögurra mælinga á hverju dýpi (í maí, júlí, ágúst/september og október) ásamt

staðalskekkju (St.sk.).

18

11. mynd. Fjöldi sviflægra þyrildýra í 10 lítrum á hverju mælidýpi á stöð 3 árið 2018. Um er að ræða meðaltal fjögurra mælinga

(í maí, júlí, ágúst og október) ásamt staðalskekkju (St.sk.).

12. mynd. Fjöldi slóða- spaða- og pokaþyrlna í 10 lítrum á hverju mælidýpi á stöð 3 árið 2018.

Vatnshiti á stöð 2

Vatnshiti er einn þeirra mæliþátta sem skráður hefur verið frá upphafi verkefnisins árið 2007. Fyrstu

árin var vatnshiti mældur í hverri sýnatökuferð, þ.e. fjórum til fimm sinnum á ári, með því að láta

fjölþáttamæli síga í kapli niður og taka mælingu með reglulegu millibili. Þessu verklagi hefur verið

haldið áfram, en í nokkuð breyttri mynd þar sem vatnshiti er nú, ásamt rafleiðni og sýrustigi, mældur í

vatnssýni af hverju hinna átta sýnatökudýpa. Þessu til viðbótar hefur vatnshiti verið mældur að

sumarlagi á stöð 2 (1. mynd) með síritandi hitamælum á klukkustundar fresti frá árinu 2010. Þær

mælingar eru gerðar á 10 dýpum; 4, 8, 12, 16, 20, 24, 28, 32, 36 og 40 m dýpi.

0

500

1000

1500

2000

2500

3000

1 5 10 25 35 45 55 65

Þ
yr

il
d

ýr
 (m

e
ð

al
fj

ö
ld

i í
 1

0
 l)

Vatnsdýpi (m)

0

50

100

150

200

250

300

350

400

1 m 5 m 10 m 25 m 35 m 45 m 55 m 65 m

Slóðaþyrla Spaðaþyrla Pokaþyrla

19

13. mynd. Vatnshiti (°C) á dýptarsniði á stöð 2 á tímabilinu 1.6.–35.11 árið 2018. Efri mynd: Litir endurspegla vatnshita í °C.

Mælt með síritandi hitamælum á 4, 8, 12, 16, 20, 24, 28, 32, 36 og 40 m dýpi. Neðri mynd: Vatnshiti á 4m, 12m og 40 m dýpi.

Myndirnar byggja á sólarhringsmeðaltölum á hverju dýpi.

5

6

7

8

9

10

11

31.5.2018 30.6.2018 31.7.2018 31.8.2018 30.9.2018 31.10.2018

V
a

tn
sh

it
i °

C

4 m 12 m 40 m

20

Forvitnilegt er að skoða dagsmeðaltöl vatnshita á tímabilinu 31. maí til 5. nóvember 2018 á

framangreindum dýpum (13. mynd). Fylgja má eftir hitabreytingum í tíma og rúmi frá yfirborði og niður

eftir vatnssúlunni, allt niður niður undir botn, en botndýpi á stöð 2 er um 43 m. Hægt er að greina

hvernig truflun af völdum vinds hefur áhrif á þróun vatnshita á dýptarsniðinu með því að blanda vatnið

og færa þannig varma niður í djúpið. Samhliða má sjá að efri lög kólna tímabundið í kjölfar slíkra

atburða. Þetta hefur þau áhrif að vatnshiti á 40 m dýpi fer nær samfellt hækkandi yfir þriggja mánaða

tímabil þar til blöndun verður að hausti og vatnshiti fellur nánast jafnt á öllum dýpum.

Mesti hitamunur sem mældist í vatnssúlunni (4–40 m) á tímabilinu var einungis 2,96°C og ljóst að engin

lagskipting m.t.t. vatnshita átti sér stað þetta árið, þótt efstu 12–16 metrarnir hafi í tví- eða þrígang

náð að slíta sig frá neðri lögum í skamman tíma. Þessi jafni hiti og einsleitni vatnssúlunnar

endurspeglast einnig í öðrum mælingum, svo sem sjóndýpi, sem var svipað allt rannsóknartímabilið,

ólíkt flestum öðrum árum vöktunarinnar.

Lokaorð
Almennt má segja að árið 2018 hafi fallið innan þess breytileika sem sést hefur í vöktuninni fram til

þessa. Sjóndýpi vatnsins sker sig þó frá sökum þess hve jafnt það mældist milli árstíða og vortoppur í

blaðgrænu kom ekki fram að heitið geti. Að þessu leyti líkist árið helst árunum 2007, 2008 og e.t.v.

2013. Vatnshiti á dýptarsniði var með jafnasta móti og engin hitalagskipting kom fram. Vatnshiti í efri

hluta vatnssúlunnar náði hæst um 10 °C og virðist sem varmaflutningur niður á 40 m dýpi hafi verið

nær stöðugur. Þetta ástand gæti skýrt hið jafna sjóndýpi sem mældist þetta árið.

Meðalstyrkur næringarefna var á svipuðu róli og fyrri ár, þar sem heildarstyrkur fosfórs mældist um

eða rétt yfir mörkum fyrir ástandsflokk A meðan heildarstyrkur köfnunarefnis var ætíð langt undir þeim

mörkum. Styrkur efnanna var nokkuð breytilegur eftir árstímum en einnig eftir dýpi á sömu

dagsetningum. Í þeim tilvikum mátti oft sjá viðsnúinn styrk, þ.e. að ef forsfórstyrkur var hærri á 5 m en

á 35 m var það öfugt fyrir köfnunarefni.

Krabba- og þyrildýr í svifi sveiflast nokkuð milli ára. Uppgangur er hjá augndíli og fjaðraþyrlu meðan

ranafló virðist vera að hverfa. Langhalafló fjölgar frá fyrra ári og er nú í svipuðum þéttleika og mörg

fyrri ár. Þá fer spjótþyrlu aftur fjölgandi þótt mikið vanti á að hún nái fyrri þéttleika á dýpinu.

21

Heimildir
Glime, J. M. 2017. Invertebrates: Rotifer Taxa - Monogononta. Chapt. 4-7a. In: Glime, J. M. Bryophyte
Ecology. Volume 2. 4-7a-1, Bryological Interaction. Ebook sponsored by Michigan Technological
University and the International Association of Bryologists. Last updated 20 April 2017 and available at
http://digitalcommons.mtu.edu/bryophyte-ecology2/ (Skoðað 10. maí 2019).

Gunnar Steinn Jónsson 2017. Rannsókn á svifþörungum í Þingvallavatni 2015-2017. 25 bls.

Gunnar Steinn Jónsson 2018. Rannsóknir á svifþörungum í Þingvallavatni 2017. 21 bls.

Gunnar Steinn Jónsson 2019. Rannsóknir á svifþörungum í Þingvallavatni 2018. 24 bls.

Haraldur R. Ingvason, Finnur Ingimarsson, Stefán Már Stefánsson og Þóra Hrafnsdóttir 2015. Vöktun á
lífríki og vatnsgæðum Þingvallavatns. Gagnaskýrsla fyrir árið 2014. Verkþáttur nr. 2: Lífríki og efna- og
eðlisþættir í vatnsbol. Náttúrufræðistofa Kópavogs. Fjölrit nr. 1-2015. 25 bls.

Haraldur R. Ingvason, Finnur Ingimarsson, Stefán Már Stefánsson og Þóra Hrafnsdóttir og Kristín
Harðardóttir 2017 . Vöktun á lífríki og vatnsgæðum Þingvallavatns. Gagnaskýrsla fyrir árið 2016 ásamt
viðbótargögnum fyrir árið 2015. Verkþáttur nr. 2: Lífríki og efna- og eðlisþættir í vatnsbol.
Náttúrufræðistofa Kópavogs. Fjölrit nr. 2-2017. 22 bls.

Heimasíða Náttúrufræðistofu Kópavogs, útgefið efni: https://natkop.kopavogur.is/utgefid-
efni/skyrlsur/voktunarverkefni/ (Skoðað 4. júní 2019).

Hilmar J. Malmquist, Finnur Ingimarsson, Haraldur Rafn Ingvason, Stefán Már Stefánsson og Þóra
Hrafnsdóttir 2012b. Vöktun á lífríki og vatnsgæðum Þingvallavatns. Yfirlit yfir fimm fyrstu vöktunarárin
2007–2011 og samanburður við eldri gögn. Náttúrufræðistofa Kópavogs. Fjölrit nr. 3-2012. 67 bls.

Náttúrufræðistofa Kópavogs

Natural History Museum of Kópavogur

Hamraborg 6a • 200 Kópavogur

Sími 441 7200

www.natkop.kopavogur.is

