

Utvärdering av bottenfaundata från regionala och nationella referenssjöar i Uppsala län

Willem Goedkoop

Utvärdering av bottenfaundata från regionala och nationella referenssjöar i Uppsala län

ISSN 1403-977X

Inledning

Undersökning av bottenfauna syftar till att beskriva kvalitativ och kvantitativ status samt förändringar i bottenfaunasamhällets sammansättning. Artsammansättningen förändras vid miljöpåverkan, och resultaten kan därför användas för att bedöma sjöekosystemets samlade påverkan av luftföroreningar, utsläpp, markanvändning och andra ingrepp eller åtgärder inom avrinningsområdet. Information från flertalet arter sammanfattas i s.k. indexvärden (se Naturvårdsverket 1999). Profundal- och sublitoralsamhällen är speciellt lämpliga för att bedöma tillstånd och förändringar i sjöars näringstillstånd. Den ansamling av organiskt material på djupbottenarna som sker under ett eutrofieringsförlopp ökar syrgastäringen i bottenarna, vilket leder till att känsliga taxa gradvis slås ut. Litoralfaunan i de grunda bottenarna kan användas för att bedöma allmän ekologisk kvalitet och surhetstillstånd, samt ger dessutom ett mått på den biologisk mångfalden.

Vattenkemiska och biologiska variabler varierar från år till år beroende på naturliga fluktuationer i naturmiljön (nederbörd, solinstrålning, vindverkan, isläggning) som i sin tur påverkar viktiga processer som avrinning, erosionsprocesser, och uppvärmning. Att skilja ut en mänsklig påverkan mot bakgrund av dessa naturliga fluktuationer i miljön är en av miljöanalysens stora utmaningar. Mellanårsvariationen gör att också en bedömning av miljöstillståndet kan variera från år till år. När man sedan vill bedöma skillnaden mellan olika sjöar eller vattendrag måste man beakta att en vis skillnad i en variabel kan vara en effekt av den naturliga mellanårsvariationen. För att i viss mån ta hänsyn till mellanårsvariationen vid bedömning av miljöstillståndet rekommenderar man att bedömningar med kemiska variabler görs på medelvärden för en treårs period (se Naturvårdsverket rapport 4913). Fördelen med bottenfaunan, med sina långa generationstider, är att den integrerar miljöeffekter över tiden. Arbetet med index, där vanligt förekommande taxa ingår, är ytterligare ett sätt att göra bedömningen mindre avhängig från variationer i naturmiljön.

Provtagning 2003 och övrigt dataunderlag

Den 23 oktober 2003 togs bottenfaunaprover i profundalen (djupbotten) och litoralen (strandzonen). Provtagningsmetodik och utrustning följer de som finns beskrivna i SS 028190. I profundalen insamlades 5 mjukbottenprov från en provtagningsyta inom en 200 m radie från provtagningsstationens mittpunkt. Provpunkterna hade en jämn spridning inom provtagningsytan. Proven sållades (0,5 mm) och konserverades sedan i etanol (slutkoncentration 70–80%). I litoralen togs fem sparkprov per lokal enligt SS-EN 27828. Proverna togs med handhåv med maskstorleken 0,5 mm och de fem delproven konserverades i etanol (som ovan) ute i fält och analyserades separat. Vid beräkning av biologiska index för både litoral och profundalproverna har den sammanvägda informationen av de fem proven använts.

Provtagningsplatserna för litoralproverna framgår av figur 1. I Vikasjön försvårades sparkprovtagningen något av den tidiga isläggningen i strandkanten. Resultaten från 2003-års och tidigare provtagningar i Vikasjön och Norrsjön jämförs i denna rapport med de nationella tidsseriesjöarna Edasjön och Siggeforasjön som provtagits årsvis mellan 1996–2003. Data från tidigare års provtagningar har extraherats från databasen vid Institutionen för miljöanalys, SLU (www.ma.slu.se).

Figur 1. Karta över Vikasjön (vänster) och Norrsjön (höger). Provplatserna för litoralfauna är markerade med ett kryss (X).

Resultat och diskussion

Litoral

I Vikasjöns litoral påträffades vid 2003-års provtagning 18 taxa, varav 6 tillhörde dagsländor, bäcksländor och dagsländor (OBS! att bäcksländor oftast helt saknas i litoralprover). Dessa siffror är anmärkningssvårt lägre än resultaten från tidigare provtagningar (Tabell 1). Fem arter av dagsländor påträffades, men de vanligt förekommande arterna *Caenis luctuosa* och *Heptagenia fuscigrisea*, som påträffades både 1998 och 2000, saknades i proverna från 2003. *Cynus flavidus* och *Mystacides longicornis/nigra* var de enda två nattsländetaxa som påträffades i proverna 2003. I proverna från Vikasjön saknades vidare iglarna helt, medan tre arter av snäckor, *Bithynia tentaculata*, *Gyraulus crista* och *Acroloxus lacustris*, påträffades för första gången. Bland fjädermyggorna (Chironomidae) var artrikedomen med 15 arter ungefär lika stor som föregående åren. Även det totala antalet fångade individer var med 39 ± 12 ind/prov lägre än det som noterades 2000 och 1998. Resultatet är sannolikt en följd av den tidiga islägningen i Vikasjön som dels försvårade provtagningen, dels orsakar en migration av litoralfauna till djupare bottnar. Man bör vidare komma ihåg att sparkmetoden är en semikvantitativ metod och att direkta jämförelser av individantalen därför är svåra. Vi vet dessutom att individantalen uppvisar stor mellanårsvariation och således lämpar sig dåligt för bedömningar av miljö kvalitet (Johnson 1998).

I Norrsjön påträffades 32 taxa, d.v.s. några fler än vid tidigare provtagningar (Tabell 1). De vanligast förekommande taxa var tre arter av dagsländor, *Caenis horaria* ($82,6 \pm 27,3$ ind/prov), *Cloeon dipterum* gr ($34,8 \pm 18,5$ ind/prov) och *Caenis luctuosa* ($26,8 \pm 10,3$ ind/prov). Individtätheten i proverna var i medel 378 ± 145 ind/prov. 14 taxa av fjädermyggor påträffades bland litoralfaanen. Fullständig artlistor för 2003-års provtagning i båda sjöarna ges i bilaga 1.

Tabell 1. Antal taxa av bottenfauna, EPT-taxa och individtätthet för litoralprover från 4 uppländska sjöar mellan 1996 och 2003. Observera att medelvärdet, minimum- och maximumvärden (i parentes) anges för perioden 1996–2003.

Sjö	År	Antal taxa	EPT-taxa ¹⁾	Individtäthet (CPEU) ²⁾
Vikasjön	2003	18	6	39
	2000	25	13	118
	1998	25	14	215
Norrsjön	2003	32	12	378
	2000	25	11	354
	1997	25	10	132
Edasjön	2003	28	7	259
	1996–2003	26,8 (21–35)	11,4 (7–15)	290 (212–446)
Siggefora-sjön	2003	21	10	87
	1996–2003	24 (21–28)	13,1 (10–17)	133 (87–133)

¹⁾ Summa av taxa inom Ephemeroptera, Plecoptera och Trichoptera.

²⁾ Catch Per Unit Effort (medel antal djur per sparkprov)

Indexvärden och diversitet enligt Bedömningsgrunder för miljö kvalitet finns redovisat i tabell 2. ASPT-indexvärden, som visar ett mått på allmän ekologisk kvalitet, var 5,2 för Vikasjön och 5,0 för Norrsjön. Detta är lägre än motsvarande värden för tidigare provtagningar och gör att båda sjöarna hamnar i tillståndsklass 4. Andra indexvärden visar dock på ett något bättre tillstånd för sjöarnas litoral. Bedömningen för Vikasjön och Edasjön ligger i linje med den för de två regionala referenssjöarna Siggeforasjön och Edasjön. Tabell 2 och figur 2 visar att indexvärden och därmed bedömningen uppvisar en rätt stor mellanårsvariation.

Fluktuationer i surhetsindex för Siggeforasjön beror främst på förekomst av sötvattenmärlan *Gammarus pulex* under 1997 och 1998 och avsaknaden under de övriga åren. Även snäckorna påträffades 1997, 1998 och 1999, men saknades övriga år i Siggeforasjön. *Gammarus* och snäckor bidrar med relativt höga poäng till surhetsindexet och deras avsaknad leder lägre indexvärden. Avsaknaden under vissa år är förmodligen en följd av dessa taxa förekommer i relativt låga antal i Siggeforasjön. Även den signifikant ökande vattenfärgen i Siggeforasjön (Figur 3) kan bidra till att *Gammarus* och snäckorna missgynnas. Den ökade vattenfärgen är en följd av en mer yttlig avrinning under de relativt blöta åren i början på det nya seklet. Även i Vikasjön har det skett en signifikant ökning i vattenfärgen mellan åren 1983–2003 (Figur 3).

Tabell 2. Tillståndsklass enligt bedömningsgrunder med ASPT (Average Score Per Taxon), DSFI (Dansk Stream Fauna Index), diversitet och surhetsindex för litoralprover från 4 uppländska sjöar.

Sjö	År	ASPT	Klass ASPT	DSFI	Klass DSFI	Diversitet	Klass Diversitet	Surhet	Klass surhet
Vikasjön	2003	5,2	4	4	3	2,40	2	5	3
	2000	6,3	2	5	2	3,33	1	5	3
	1998	6,2	2	5	2	2,85	2	5	3
Norrsjön	2003	5,0	4	4	3	2,93	2	7	2
	2000	6,3	2	5	2	2,46	2	6	3
	1997	5,6	3	5	2	2,48	2	5	3
Edasjön	2003	4,7	4	4	3	2,55	2	6	3
	1996–2003	5,6 (4,7–6,3)	(2–4)	4,9 (4–5)	(2–3)	2,59 (2,01–2,92)	(2–3)	6,8 (7,0–9,0)	(1–3)
Siggefora-sjön	2003	5,7	3	4	3	3,07	1	6	3
	1996–2003	6,1 (5,7–6,7)	(2–4)	4,1 (4,0–5,0)	(2–3)	3,25 (2,96–3,47)	(1–2)	7,6 (5,0–11)	(1–3)

I nuvarande bedömningsgrunder för miljö kvalitet (Naturvårdsverket, 1999) anges möjlighet att beräkna en avvikelse från ett jämförvärde, en uppskattning av ett för objektet naturligt tillstånd. Därmed uppnås en påverkansbedömning. Edasjön och Siggeforasjön skulle kunna betraktas som referenser till Norrsjön och Vikasjön, alternativt kan de regionspecifika jämförvärden användas som anges i Bedömningsgrunderna. Om detta tillämpas skulle en avvikelse från jämförvärdena för Vikasjön vara mellan 0,88 och 1,1 för ASPT, mellan 0,78 och 1,36 för diversitet och mellan 0,83 och 1,2 för surhetsindexet. För DSFI skulle avvikelsen från jämförvärdet vara konsekvent lika med 1. Detta innebär att sjöarna genomgående skulle hamna i avvikelseklass 1 eller 2 (ingen/liten eller måttlig avvikelse), med undantag för en diversitet som för Vikasjön ger en avvikelsekvot på 0,78 (avvikelseklass 3, d.v.s. tydlig avvikelse) när diversitet i Siggeforsjön används som jämförvärde. I EU:s ramdirektiv för vatten krävs att objektspecifika eller typspecifika referensförhållanden anges. De svenska bedömningsgrunder undergår därför för närvarande en anpassning till dessa krav.

Figur 2. Tidstrender för antal taxa, Shannon-diversitet och surhetsindex för litoralprover från Siggeforasjön (vit) och Edasjön (svart) mellan 1996 och 2003.

Figur 3. Vattenfärg i 4 uppländska sjöar mellan 1983 och 2003. Notera att Vikasjön och Siggesforsjön uppvisar signifikant ökande trender över perioden (linjär regression, $p < 0,05$).

Profundal

Profundalfaunan i Norrsjön dominerades av fjäder- (Chironomidae) och tofsmygglarver (*Chaoborus flavicans*). Båda dessa taxa förekom i tätheter strax under 1000 ind/m². Förekomst av fjädermygglarver *Chironomus plumosus* i Norrsjöns profundal tyder på långa perioder med låga syrgashalter. Förekomst av en annan art av fjädermygglarver, *Tanytarsus* sp., bidrar dock till ett BQI-värde för Norrsjön som är större än 1 (Tabell 3). Bedömning med underlag av BQI klassar Norrsjön i tillståndsklass 4 (lågt index) enligt bedömningsgrunderna.

Avsaknaden av fjädermygglarver i Vikasjön resulterar i BQI-värden på 0 (mycket lågt index), vilket tyder på så dåliga syrgasförhållanden att alla indikatortaxa av fjädermygglarver saknas. Vikasjöns profundalfauna bestod nästan enbart av tofsmygglarver som klarar syrgasfria botten genom att migrera upp i vattenmassan. Förutom tofsmygglarver påträffades även enstaka glattmaskar (Oligochaeta). Resultatet är snarlikt det från 1997 och 1998. Under 2000 påträffades dock flertalet syrgaskrävande arter, inklusive ett antal litoraltaxa. Det senare visar att syrgasförhållandena under 2000 var goda även på de djupare bottenarna. År med stabila skiktningar och/eller långa islägningsperioder slås dock dessa arter ut eller trängs tillbaka till den egentliga litoralerna.

Profundalfaunans sammansättning i sjöar styrs i stor omfattning av syrgastillgången. Stabila väderförhållanden som leder till långvarig skitning av vattenmassan resulterar i att många arter av fjädermygglarver slås ut. Sjöarna är dock båda relativt grunda och det är sannolikt att vattenmassan blandas flera gånger per år när väderleksförhållanden är mindre stabila. Även tidig och långvarig isläggning gör att syrgaskrävande arter av fjädermygglarver slås ut. Den långa varma sommaren av 2002 ledde till långa, stabila skiktningar och därmed dåliga syrgasförhållanden i många näringsrika och grunda sjöar. Sannolikt visar bottenfaunasammansättningen i båda sjöarna under 2003 fortfarande de negativa effekterna av den långvariga syrgasfria förhållanden under sommaren 2002.

Tabell 3. Antal taxa av bottenfauna, medel individtätet, samt BQI och O/C(z) med tillståndsklassning för profundalprover från 4 uppländska sjöar mellan 1996 och 2003.

Sjö	Djup (m)	År	Antal taxa	Individtäthet (ind/m ²)	BQI*	Klass BQI	O/C _(z) *	Klass O/C _(z)
Vikasjön		2003	2	72	0	5	40	5
		2000	11	208	3,0	3	22,9	5
		1998	3	120	0	5	28,6	5
		1997	3	201	0	5	0	-
Norrsjön		2003	15	2085	1,88	4	1,3	2
		2000	10	914	1,15	4	3,8	2
		1998	10	2173	2,5	3	3,4	2
		1997	6	1732	3,0	3	8,3	3
Edasjön	4-5	2003	9	3008	1,5	4	10,3	4
		1996-2003	7,3 (4-9)	2439 (1877-3521)	1,4 (1,0-2,1)	3-5	14,0 (2,1-23,8)	2-5
Siggeforasjön	10	2003	4	746	2,0	4	3,3	2
		1996-2003	6,1 (3-10)	824 (441-1219)	1,7 (1,0-3,0)	(3-5)	6,2 (3,3-10,5)	(2-4)

* enligt Bedömningsgrunder för miljö kvalitet (Naturvårdsverket 1999)

O/C_(z)-indexet, som är baserad på kunskapen att den relativa andelen glattmaskar ökar i förhållande till fjädermyggor under ett eutrofieringsförlopp, är 40 för Vikasjön och 1,3 för Norrsjön. Tillståndsbetygningar för sjöarna blir klass 5 för Vikasjön och klass 2 för Norrsjön. Indexet är dock något missvisande då det styrs helt av djupet när fjädermygglarver saknas i proverna.

Referenser

- Johnson, R.K. 1998. Spatiotemporal variability of temperate lake macroinvertebrate communities: Detection of impact. *Ecological Applications* 8: 61-70.
- Naturvårdsverket 1999. Bedömningsgrunder för miljö kvalitet – Sjöar och vattendrag. Rapport 4913, Naturvårdsverkets förlag, Stockholm.
- SS-EN 27828. 1994. Vattenundersökningar. Metoder för biologisk provtagning – Riktlinjer för provtagning av bottenfauna med handhåv. (ISO7828:1985).
- SS 028190. 1989. Vattenundersökningar. Provtagningsmetoder med Ekmanhämtare av bottenfauna på mjukbotten. SIS svensk Standard.

BILAGA 1

Bottenfaunadata – litoral och profundal

Bottenfauna litoral (Håvprov)

Sjönamn	År	Månad	Dag	Djup (m)	Taxon	Grupp	Medel antal/prov	Std av. antal/prov
Vikasjön	2003	10	23	0-1	Totalt		39	12,41
Vikasjön	2003	10	23	0-1	Gastropoda, totalt	Gastropoda	1,4	0,55
Vikasjön	2003	10	23	0-1	Bithynia tentaculata	Gastropoda	0,8	0,45
Vikasjön	2003	10	23	0-1	Gyraulus crista	Gastropoda	0,4	0,55
Vikasjön	2003	10	23	0-1	Acroloxus lacustris	Gastropoda	0,2	0,45
Vikasjön	2003	10	23	0-1	Bivalvia, totalt	Bivalvia	0,4	0,89
Vikasjön	2003	10	23	0-1	Sphaeriidae	Bivalvia	0,4	0,89
Vikasjön	2003	10	23	0-1	Oligochaeta, totalt	Oligochaeta	10,6	7,64
Vikasjön	2003	10	23	0-1	Hydracarina	Hydracarina	0,6	0,55
Vikasjön	2003	10	23	0-1	Crustacea, Malacostraca, totalt	Malacostraca	2	0,71
Vikasjön	2003	10	23	0-1	Asellus aquaticus	Malacostraca	2	0,71
Vikasjön	2003	10	23	0-1	Ephemeroptera, totalt	Ephemeroptera	3,4	2,07
Vikasjön	2003	10	23	0-1	Cloeon dipterum gr.	Ephemeroptera	0,6	0,89
Vikasjön	2003	10	23	0-1	Leptophlebia marginata	Ephemeroptera	0,6	0,89
Vikasjön	2003	10	23	0-1	Leptophlebia vespertina	Ephemeroptera	0,8	1,10
Vikasjön	2003	10	23	0-1	Ephemera vulgata	Ephemeroptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Caenis horaria	Ephemeroptera	1,2	1,10
Vikasjön	2003	10	23	0-1	Coleoptera, totalt	Coleoptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Hydraena sp.	Coleoptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Sialis lutaria gr.	Megaloptera	0,6	0,55
Vikasjön	2003	10	23	0-1	Trichoptera, totalt	Trichoptera	0,6	0,55
Vikasjön	2003	10	23	0-1	Cynus flavidus	Trichoptera	0,4	0,55
Vikasjön	2003	10	23	0-1	Mystacides longicornis/nigra	Trichoptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Chaoborus flavicans	Diptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Ceratopogonidae	Diptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Chironomidae, totalt	Diptera	18,8	10,08
Vikasjön	2003	10	23	0-1	Procladius sp.	Diptera	7	2,74
Vikasjön	2003	10	23	0-1	Ablabesmyia longistyla	Diptera	1	0,71
Vikasjön	2003	10	23	0-1	Conchapelopia sp.	Diptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Paramerina sp.	Diptera	0,6	0,89
Vikasjön	2003	10	23	0-1	Tanypodinae, övr.	Diptera	1	1,73
Vikasjön	2003	10	23	0-1	Cladopelma sp.	Diptera	2,6	2,41
Vikasjön	2003	10	23	0-1	Endochironomus sp.	Diptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Glyptotendipes sp.	Diptera	0,6	0,55
Vikasjön	2003	10	23	0-1	Dicrotendipes sp.	Diptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Microtendipes pedellus-typ	Diptera	3	3,16
Vikasjön	2003	10	23	0-1	Phaenopsectra sp.	Diptera	0,2	0,45
Vikasjön	2003	10	23	0-1	Polypedilum sp.	Diptera	1	0,71
Vikasjön	2003	10	23	0-1	Pseudochironomus prasinatus	Diptera	0,4	0,55
Vikasjön	2003	10	23	0-1	Cladotanytarsus sp.	Diptera	0,6	0,55
Vikasjön	2003	10	23	0-1	Tanytarsus sp.	Diptera	0,2	0,45

Bottenfauna litoral (Håvprov)

Sjönamn	År	Månad	Dag	Djup (m)	Taxa	Grupp	Medel antal/prov	Std av. antal/prov
Norrsjön	2003	10	23	0-1	Totalt		377,8	144,62
Norrsjön	2003	10	23	0-1	Gastropoda, totalt	Gastropoda	5,4	8,53
Norrsjön	2003	10	23	0-1	Valvata piscinalis	Gastropoda	0,4	0,89
Norrsjön	2003	10	23	0-1	Radix auricularia	Gastropoda	0,2	0,45
Norrsjön	2003	10	23	0-1	Stagnicola sp.	Gastropoda	1	1,73
Norrsjön	2003	10	23	0-1	Gyraulus albus	Gastropoda	1,2	2,17
Norrsjön	2003	10	23	0-1	Gyraulus crista	Gastropoda	2,4	4,34
Norrsjön	2003	10	23	0-1	Acroloxus lacustris	Gastropoda	0,2	0,45
Norrsjön	2003	10	23	0-1	Bivalvia, totalt	Bivalvia	1,6	1,82
Norrsjön	2003	10	23	0-1	Anodonta cygnaea	Bivalvia	0,2	0,45
Norrsjön	2003	10	23	0-1	Pisidium sp.	Bivalvia	1,4	1,67
Norrsjön	2003	10	23	0-1	Oligochaeta, totalt	Oligochaeta	92,8	38,64
Norrsjön	2003	10	23	0-1	Glossiphonia /Batracobdella	Hirudinea	0,6	0,55
Norrsjön	2003	10	23	0-1	Erpobdella octoculata	Hirudinea	0,4	0,55
Norrsjön	2003	10	23	0-1	Hydracarina	Hydracarina	1,4	1,67
Norrsjön	2003	10	23	0-1	Crustacea, Malacostraca, totalt	Malacostraca	0,2	0,45
Norrsjön	2003	10	23	0-1	Asellus aquaticus	Malacostraca	0,2	0,45
Norrsjön	2003	10	23	0-1	Ephemeroptera, totalt	Ephemeroptera	159	42,50
Norrsjön	2003	10	23	0-1	Centropilum luteolum	Ephemeroptera	3,4	1,95
Norrsjön	2003	10	23	0-1	Cloeon dipterum gr.	Ephemeroptera	34,8	18,47
Norrsjön	2003	10	23	0-1	Leptophlebia marginata	Ephemeroptera	7	4,64
Norrsjön	2003	10	23	0-1	Leptophlebia vespertina	Ephemeroptera	2,6	2,97
Norrsjön	2003	10	23	0-1	Ephemerella vulgata	Ephemeroptera	1,8	0,84
Norrsjön	2003	10	23	0-1	Caenis horaria	Ephemeroptera	82,6	27,29
Norrsjön	2003	10	23	0-1	Caenis luctuosa	Ephemeroptera	26,8	10,26
Norrsjön	2003	10	23	0-1	Erythromma najas	Odonata	1	1,73
Norrsjön	2003	10	23	0-1	Zygoptera	Odonata	0,6	0,89
Norrsjön	2003	10	23	0-1	Micronecta sp.	Hemiptera	0,2	0,45
Norrsjön	2003	10	23	0-1	Coleoptera, totalt	Coleoptera	1	1,41
Norrsjön	2003	10	23	0-1	Ilybius sp.	Coleoptera	1	1,41
Norrsjön	2003	10	23	0-1	Trichoptera, totalt	Trichoptera	10,6	9,40
Norrsjön	2003	10	23	0-1	Cyrnus flavidus	Trichoptera	2,6	5,81
Norrsjön	2003	10	23	0-1	Orthotrichia sp.	Trichoptera	1,8	1,10
Norrsjön	2003	10	23	0-1	Oxyethira sp.	Trichoptera	4,2	1,48
Norrsjön	2003	10	23	0-1	Mystacides sp.	Trichoptera	0,6	0,89
Norrsjön	2003	10	23	0-1	Mystacides longicornis/nigra	Trichoptera	1,2	1,30
Norrsjön	2003	10	23	0-1	Oecetis testacea	Trichoptera	0,2	0,45
Norrsjön	2003	10	23	0-1	Lepidoptera	Lepidoptera	0,4	0,55
Norrsjön	2003	10	23	0-1	Ceratopogonidae	Diptera	10,6	9,56
Norrsjön	2003	10	23	0-1	Chironomidae, totalt	Diptera	92	76,33
Norrsjön	2003	10	23	0-1	Procladius sp.	Diptera	1,2	2,68
Norrsjön	2003	10	23	0-1	Clinotanytus nervosus	Diptera	0,4	0,89
Norrsjön	2003	10	23	0-1	Paramerina sp.	Diptera	0,4	0,89
Norrsjön	2003	10	23	0-1	Psectrocladius sp.	Diptera	16,4	14,36
Norrsjön	2003	10	23	0-1	Orthocladiinae, övr.	Diptera	0,2	0,45
Norrsjön	2003	10	23	0-1	Cryptochironomus sp.	Diptera	3,8	3,03
Norrsjön	2003	10	23	0-1	Endochironomus sp.	Diptera	15,4	13,52
Norrsjön	2003	10	23	0-1	Glyptotendipes sp.	Diptera	1,6	2,61
Norrsjön	2003	10	23	0-1	Parachironomus sp.	Diptera	0,4	0,89
Norrsjön	2003	10	23	0-1	Polypedilum brevitennatum gr.	Diptera	6,4	6,54
Norrsjön	2003	10	23	0-1	Pseudochironomus prasinatus	Diptera	20,8	26,01
Norrsjön	2003	10	23	0-1	Cladotanytarsus sp.	Diptera	21,6	30,71
Norrsjön	2003	10	23	0-1	Paratanytarsus sp.	Diptera	2,4	2,51
Norrsjön	2003	10	23	0-1	Tanytarsus sp.	Diptera	1	1,73

Bottenfauna profundal (Ekmanhämtare)

Sjönamn	År	Månad	Dag	Djup (m)	Artnamn	Grupp	Täthet (antal/m ²)	Std. Avv. täthet
Vikasjön	2003	10	23	2-3	Totalt		72,2	1,9
Vikasjön	2003	10	23	2-3	Oligochaeta, totalt	Oligochaeta	8	0,4
Vikasjön	2003	10	23	2-3	Chaoborus flavicans	Diptera	64,2	2,1
Norrsjön	2003	10	23	5	Totalt		2085,2	16,7
Norrsjön	2003	10	23	5	Oligochaeta, totalt	Oligochaeta	32,1	0,4
Norrsjön	2003	10	23	5	Hydracarina	Hydracarina	48,1	1,1
Norrsjön	2003	10	23	5	Ephemeroptera, totalt	Ephemeroptera	56,1	0,5
Norrsjön	2003	10	23	5	Cloeon dipterum gr.	Ephemeroptera	24,1	0,5
Norrsjön	2003	10	23	5	Caenis horaria	Ephemeroptera	32,1	0,8
Norrsjön	2003	10	23	5	Chaoborus flavicans	Diptera	930,3	7,4
Norrsjön	2003	10	23	5	Ceratopogonidae	Diptera	40,1	1,0
Norrsjön	2003	10	23	5	Chironomidae, totalt	Diptera	978,4	13,3
Norrsjön	2003	10	23	5	Procladius sp.	Diptera	513,3	8,2
Norrsjön	2003	10	23	5	Orthocladius sp.	Diptera	8	0,4
Norrsjön	2003	10	23	5	Psectrocladius sp.	Diptera	56,1	0,9
Norrsjön	2003	10	23	5	Chironomus plumosus-typ	Diptera	72,2	0,8
Norrsjön	2003	10	23	5	Cryptochironomus sp.	Diptera	8	0,4
Norrsjön	2003	10	23	5	Cladopelma sp.	Diptera	168,4	3,6
Norrsjön	2003	10	23	5	Polypedilum nubeculosum gr.	Diptera	32,1	1,3
Norrsjön	2003	10	23	5	Cladotanytarsus sp.	Diptera	64,2	3,0
Norrsjön	2003	10	23	5	Tanytarsus sp.	Diptera	56,1	1,7

Personal från Institutionen för miljöanalys ger sig ut på provtagning av profundalfauna i Vikasjön