

Mikroalgeproduktion i lavvandede søer med forskellig næringsstofindhold

Lone Liboriussen
Danmarks Miljøundersøgelser
afd. for Ferskvandsøkologi

Aarhus Universitet
afd. for Botanisk Økologi

Primærproducenter i Lavvandede Søer

Klarvandet

Fytoplankton

Planter

Epifytiske alger

Bentiske alger

Uklar

Fytoplankton

Bentiske alger

Produktion i søer med forskellig næringsindhold

Produktionsundersøgelse

Stigsholm sø

Sigt til bunden

Chl a 38 $\mu\text{g l}^{-1}$
Fosfor 102 $\mu\text{g TP l}^{-1}$
Planter (nogle år)

Søbygård sø

Sigtdybde 0,6 m

Chl a 126 $\mu\text{g l}^{-1}$
Fosfor 421 $\mu\text{g TP l}^{-1}$
Ingen planter

Produktionsundersøgelse

Stigsholm sø

Sigt til bunden

Chl a 38 $\mu\text{g l}^{-1}$
Fosfor 102 $\mu\text{g TP l}^{-1}$
Ingen planter

Søbygård sø

Sigtdybde 0,6 m

Chl a 126 $\mu\text{g l}^{-1}$
Fosfor 421 $\mu\text{g TP l}^{-1}$
Ingen planter

Produktion i søer med forskellig næringsindhold

Hvor og Hvordan ?

Hvor ?

10 x 10 m område i hver sø - dybde 0.5 m

Hvad ?

Produktion {
Fytoplankton - vandsøjlen
Bentiske alger - bund
Epifytiske alger - kunstigt substrat

Hvor ofte ?

7 gange på 1 år

Hvordan ?

Laboratoriet (*in situ* temp)

¹⁴C-indbygning

Lys-fotosyntesekurver

Indstrålingsdata

Vandets turbiditet

Sæsonvariation

Produktion i søer med forskellig næringsindhold

Årsproduktion

- Årsproduktionen er 34 % større i den næringsrige Søbygård Sø end i den mindre næringsrige Stigsholm Sø

Dybe Kontra Lavvandede Søer

Lavvandet sø

Volumen	~ 1
Bundareal	

Dyb sø

Volumen	~ 10
Bundareal	

Den relative betydning af bentisk produktion ↓ når dybden ↑

Epifytisk Produktion

Tagrør

Produktion i søer med forskellig næringsindhold

Epifytisk Produktion

• Epifytisk produktion ikke forskellig mellem søerne

Epifytisk Produktion

• Lav epifytisk produktion på tagrør

Opsummering

- Den bentisk primærproduktion er høj i klare, lavvandede søer
- Den bentiske primærproduktions relative betydning ↓
 - vandets næringsstofindhold ↑
 - søens dybde ↑
- Epifytisk produktion på tagrør er lav i begge sø typer

Hvorfor Interessant ?

- **Primærproduktionen danner fødegrundlag for de højere trofiske niveau i søen**

Påvirker: Fødekæderelationer
Energi flow
Biodiversitet