[image: image1.wmf]
NOVA

Teknisk anvisning for

marin overvågning

10
Pelagiale parametre -

mikrozoo​plankton

Torkel Gissel Nielsen & Per Juel Hansen

Afd. Havmiljø og Mikrobiologi

Miljø- og Energiministeriet

Danmarks Miljøundersøgelser

10
Mikrozooplankton
10-2

10.1 Formål
10-3

10.2 Prøvetagning
10-3

10.3 Udførelse i laboratoriet
10-3

10.4 Kvalitetssikring
10-4

10.5 Dataoverførsel
10-4

10.6 Referencer
10-5

10
Mikrozooplankton

10.1 Formål

De vigtigste grupper af protozooplankton i de frie vandmasser er flagellater og ciliater. I gennem de sidste årtier er det vist, at disse to grupper spiller en vigtig rolle som græssere af både fytoplankton og bakterier (Fenchel 1987). I modsætning til det flercellede zooplankton (mesozoo​planktonet) har protozooplank​tonet væksthastigheder, som svarer til fytoplank​tonet. Prin​cipielt skulle man således formode at ændringer i fytoplankton​biomasse og sammensætning umiddelbart afspejlede sig i pro​tozooplanktonbiomasse. Der eksisterer dog endnu ingen tids​serieundersøgelser, som har belyst en eventuel sammenhæng mellem eutrofieringens udvikling og ændringer i protozooplank​tonet. Endvidere gør en pro​tozooplanktonundersrgelse det muligt at gennemføre trofodynamiske beregninger over fytoplanktonets skæbne. De heterotrofe flagellaterne behandles per tradition sammen med fytoplankton; derfor koncentrerer dette afsnit sig om ciliater.

Ciliater

Ciliater er en morfologisk veldefineret gruppe blandt pro​tozoo​planktonet. Funktionelt er det dog nødvendigt at opdele dem i grupper af flere grunde. For det første fordi ikke alle ciliater ernærer sig heterotroft. Der findes grupper som helt (fx Myrionectra rubra) eller delvist (fx Laboea strobila) ernærer sig ved fotosyntese, hvilket i det første tilfælde i virkeligheden betyder, at de funktionelt tilhører fytoplankton. For det andet fordi nogle grupper af ciliater ernærer sig af relativt små partikler (rov-/byttedyrsforhold: 10/1), mens andre grupper ernærer sig ved relativt store partikler (rov-/byttedyrs​for​hold: 1/1). For de sidstnævnte gælder endvidere, at de kan ernære sig af et endnu større bytte, som er skadet (histofagi).

10.2 Prøvetagning

Prøver udtages af den samme integrerede prøve som for fy​toplankton (se fytoplankton vejledning).
10.3 Udførelse i laboratoriet

På grund af en ikke entydig ciliatsystematik (en revision af gruppen kraftigt påkrævet) anbefaler vi, at kun de mest karak​teristiske arter bestemmes, og at de re​sterende almindeli​ge slægter inddeles i størrelsesklasser (se figur 10.1 og 10.2).

Prøver af 300 ml fikseres i 3 ml Lugol-opløsning, og antallet af ciliater tælles ved hjælp af om​vendt​mikroskopi i en 50 ml prøver, dog højest 400 celler (eksklusiv Mesodinium rubrum, som tælles sammen med fytoplankton), hvis tætheden er meget stor. I tilfælde af meget tynde prøver anbefales at en 100 ml prøve sedimenteres og tælles. Længde og bredde af cellen hos de mest almindelige arter måles (10 individer pr. art/grup​pe), således at volumen og kulstofind​hold kan beregnes, ved hjælp af en omregningsfaktor fra volume til kulstof på 0.12 pgC/µm3 (Hansen et al. 1997).

Bestemmelsesniveau

RUBIN-koderne består af de 4 første bogstaver af slægt​snavnet samt de 3 første i artsnavnet. I tilfælde af ubestemte arter angives, udover de første 7 bogsta​ver i slægts​navnet, et z til sidst.

SPE. =
specifikation, fx en kendt men ikke navngiven art, som alle er enige om at kalde det samme.

USIK. =
usikkerhed m.h.t. slægtsbestemmelse, artsbestemmelse (cf) eller spp.

GR. =
størrelsesgruppe, samme størrelsesgruppe som anvendes hos flagellater​ne. 1: 2-5 µm, 2: 5-10 µm, 3: 10-15 µm, 4: 15-20 µm, 5: 20-30 µm, 6: 30-40 µm 7: 40-50 µm, 8: 50-60 µm, 9: 60-70 µm, 10 >70 µm.

10.4 Kvalitetssikring

Som anført under fytoplankton afsnit 9.5.

10.5 Dataoverførsel

Som anført for fytoplankton tabel 9.6.
	Tabel 10.1 Oligotriche ciliater

	RUBIN
	SPE.
	USIK.
	GR.
	Art/gruppe
	Formel

	STROMBI Z
	spp
	
	3-10
	Strombidium
	Re

	LOHM OVI
	
	
	
	Lohmaniella oviformis
	Ku

	LOHM SPI
	
	
	
	Lohmaniella spiralis
	Ku

	TONTONI Z
	spp.
	X
	
	Tonto​nia spp.
	Re

	LABO STR

	
	
	
	Laboea strobila
	Ke

	LABOEA Z
	spp.
	
	
	Laboea spp.
	Ke

	OLIGOTRI
	
	
	3-10
	Ube​stemte oligotriche ciliater
	

	Formel: RE (rotations-ellopsoid), Ku (kugle).

	Tabel 10.2 Tintinnider

	RUBIN
	SPE.
	USIK.
	GR.
	Art/gruppe
	Formel

	CODONELZ
	spp.
	
	
	Codonella spp.
	Re

	EUTI PEC
	
	
	
	Eutintinnus pectinis
	Re

	FAVE EHR
	
	
	
	Favella ehrenbergii
	Re

	HELI SUB
	
	
	
	Helicostomella subulata
	Re

	PARA DEN
	
	
	
	Parafavella denticulata
	Re

	PROPLECZ
	spp.
	
	
	Proplectella spp.
	Re

	SALPINGZ
	spp.
	
	
	Salpingella spp
	Re

	TINT CAM
	
	
	
	Tintinnopsis campanula
	Re

	TINT CYL
	
	
	
	Tintinnopsis cylindrica
	Re

	TINT MAG
	
	
	
	Tintinnopsis magna
	Re

	TINT MIN
	
	
	
	Tintinnopsis minuta
	Re

	TINTNOPZ
	spp.
	NOPZ
	5-10
	Tintinnopsis
	Re

	TINTINNI
	
	
	3-10
	Ubestemte tintinnider
	

	Formel: RE (rotations-ellopsoid).

	Tabel 10.3 Andre ciliater

	RUBIN
	SPE.
	USIK.
	GR.
	Art/gruppe
	Formel

	BALANIOZ
	spp.
	
	
	Balanion spp.
	Re

	CYCLIDIZ
	spp.
	
	
	Cyclidium spp.
	Re

	DIDINIUZ
	spp.
	
	
	Didinium spp.
	Ku

	EUPLOTEZ
	spp.
	
	
	Euplotes spp.
	Re

	MESO RUB
	
	
	
	Mesodinium rubrum (Myrionecta rubra)
	Ku

	MESO PUL
	
	
	
	Meso​dinium pulex
	Ku

	TIAR FUS
	
	
	
	Tiari​na fusus
	Re

	URONEMAZ
	spp.
	
	
	Uronema spp.
	Re

	CILIOPHO
	
	
	3-10
	Ube​stemte cilia​ter
	

	Formel: RE (rotations-ellopsoid), Ku (kugle).

10.6 Referencer

Fenchel, T.(1987): Ecology of protozoa. The biology of free-living phagotrophic protists. Brock/Springer series in contem​porary bioscience. 197 pp.

Hansen, P. J., Bjørnsen, P. K. og B. W. Hansen (1997): Zoo​plank​ton grazing and growth: Scaling within the 2-2,000 - µm body size range. Limnol. Oceanogr. 42(4) 687-704.

	[image: image2.png]Figur 1

Codonella elongata Stenosomella Salpingella Proplectella

L

YT BRSO R A
Rad .

PSS

T
(]

T

Favella ehrenbergi Favella ehrenbergi
"Normal form" Coxliella form denticulata

Parafavella Helicostomella Eutintinnus
subulata pectinis

	Figur 10.Error! Unknown switch argument.

	[image: image3.png]Figur 2

Lohmaniella spiralis Lohmaniella ovitormis Strombidium Halteria

]

Laboea strobila Tontonia Mesodinium rubrum Mesodinium pulex

Uronema Cyclidium

0)

i Aoty

50 um . o

Tt feraa ey

Euplotes et

	Figur 10.Error! Unknown switch argument.

10-6
Teknisk anvisning for marin overvågning, eds. Hanne Kaas & Stiig Markager

10. Pelagiale parametre - Mikrozooplankton/18-11-98
10-1
Teknisk anvisning for marin overvågning, eds. Hanne Kaas & Stiig Markager

10. Pelagiale parametre - Mikrozooplankton/18-11-98

