

FJÖLRITE

NÁTTÚRUFRÆÐISTOFNUNAR

ÞÖRUNGATAL

Skrá yfir vatna- og landþörunga
á Íslandi samkvæmt heimildum

Helgi Hallgrímsson

FJÖLRITE

NÁTTÚRUFRÆÐISTOFNUNAR

Nr. 48, júlí 2007

Fjörlit Náttúrufræðistofnunar er ritröð sem hóf göngu sína árið 1985.
Birtar eru greinar og skýrslur eftir starfsmenn stofnunarinnar og fræðimenn sem vinna í samvinnu við þá.

Í hverju hefti er ein sjálfstæð grein um náttúrufræði.

Útgáfan er óregluleg. Greinar eru ritaðar á íslensku með enskum útdráetti.
Þær mega einnig vera á ensku en þá skal ávaltt fylgja ítarlegur útdráttur á íslensku.

Vitnið til þessa rits á eftirfarandi hátt – Refer to this publication as:

Helgi Hallgrímsson 2007

þörungatal. Skrá yfir vatna- og landþörunga á Íslandi samkvæmt heimildum. Fjörlit Náttúrufræðistofnunar nr. 48. 94 s.

A list of freshwater and terrestrial algae recorded from Iceland. Fjörlit Náttúrufræðistofnunar No. 48. 94 pp.

Heimilisfang höfundar (Author's address):

Lagarás 2, IS-700 Egilsstaðir

Ritnefnd:

Margrét Hallsdóttir, Guðmundur Guðmundsson, Guðríður Gyða Eyjólfssdóttir

Netföng: mh@ni.is, gg@ni.is, gge@ni.is

Kápumynd:

Grænþörungurinn *Ulothrix* sp.

Teikning Anette Meier eftir ljósmynd frá Helga Hallgrímssyni.

Útgefandi:

NÁTTÚRUFRÆÐISTOFNUN ÍSLANDS

Hlemmi 3	Borgum við Norðurslóð
Pósthólf 5320	Pósthólf 180
125 Reykjavík	602 Akureyri
Sími: 590 0500	Sími: 460 0500
Fax: 590 0595	Fax: 460 0501
Netfang: ni@ni.is	Netfang: nia@ni.is

<http://www.ni.is>

Stafræn prentun:

Samskipti ehf.

© Náttúrufræðistofnun Íslands

ISSN 1027-832X

Efnisyfirlit

ÁGRIP	5
ABSTRACT	5
FORMÁLI	6
YFIRLIT UM ÞÖRUNGA	8
Bygging og lífeðli	8
Flokkun og skyldleiki	9
Vaxtarstaðir	9
Nýting	10
Algar/ölgur eða þörungar – nafnavandi	10
Söfnun og skoðun	10
Greiningarbækur	11
FYLKINGAR ÞÖRUNGA	11
Bláþörungar/blágerlar (<i>Cyanophyta/Cyanobacteria</i>)	11
Rauðþörungar (<i>Rhodophyta</i>)	12
Brúnþörungar (<i>Phaeophyta</i>)	13
Dulþörungar (<i>Cryptophyta</i>)	13
Skorubþörungar (<i>Dinophyta/Pyrrophyta/Dinoflagellata</i>)	13
Gullþörungar (<i>Chrysophyta/Chrysophyceae</i>)	14
Gulgrænþörungar (<i>Xanthophyta/Tribophyta</i>)	14
Dílpþörungar (<i>Euglenophyta</i>)	15
Grænþörungar (<i>Chlorophyta</i>)	15
Okþörungar (<i>Conjugatophyceae</i>)	16
Kransþörungar (<i>Charophyceae</i>)	17
Kísilþörungar (<i>Bacillariophyta/Diatomea</i>)	17
Depilþörungar (<i>Eustigmatophyta</i>)	19
Flaspþörungar (<i>Prasinophyta</i>)	19
Haftþörungar (<i>Haptophyta/Prymnesiophyta</i>)	19
Skotþörungar (<i>Raphidophyta</i>)	19
RANNSÓKNIR Á ÍSLENSKUM ÞÖRUNGUM	20
Botn-sæþörungar	20
Svif-sæþörungar	21
Vatnaþörungar á fyrri hluta 20. aldar	21
Landþörungar	22
Vatnaþörungar á síðari hluta 20. aldar	23
Jarðhitabþörungar	24
Surtseyjarrannsóknir	25
Kísilþörungar	25
Rannsóknir á kísilgúr	27
SKÝRINGAR VIÐ ÞÖRUNGATAL	27
Skammstafanir og tákn	28
BLÁÞÖRUNGAR – CYANOPHYTA	29
Kerfi bláþörunga	29
Tegundatal	29
RAUÐÞÖRUNGAR – RHODOPHYTA	35
DULÞÖRUNGAR – CRYPTOPHYTA	35
SKORUPÞÖRUNGAR – PYRROPHYTA	35
GULLÞÖRUNGAR – CHRYSOPHYTA	36
HAFTÞÖRUNGAR – HAPTOPHYTA	37
FLASPÞÖRUNGAR – PRASINOPHYTA	37

DEPILPÖRUNGAR – EUSTIGMATOPHYTA	37
GULGRÆNPÖRUNGAR (GOLPÖRUNGAR) – XANTHOPHYTA	38
DÍLPÖRUNGAR (AUGNPÖRUNGAR) – EUGLENOPHYTA	39
GRÆNPÖRUNGAR – CHLOROPHYTA	40
Kerfi grænþörunga	40
Eiginlegir grænþörungar Chlorophyceae	41
Okþörungar Conjugatophyceae/Zygnematophyceae	47
Kransþörungar Charophyceae	51
KÍSILPÖRUNGAR – BACILLARIOPHYTA (DIATOMEA)	51
Kerfi kísilþörunga	52
Tegundatal	52
SAMNEFNASKRÁ – SYNONYMS	77
HEIMILDIR – REFERENCES	85
Heimildir um land- og vatnaþörunga á Íslandi	85
Rit um almenna þörungrafraði og kerfisfraði	90
Greiningarbækur og ritgerðir sem nafngiftir miðast við	91
ÆTTKVÍSLANÖFN – INDEX OF GENERA	93

ÁGRIP

Elstu heimildir um íslenska þörunga eru frá 1770, en það er fyrst nálægt aldamótum 1900 að farið er að nafngreina tegundir héðan að nokkuð ráði. Síðan hafa margir erlendir og innlendir sérfræðingar lagt hönd að því verki og birt fjölmargar greinar og ritgerðir um íslenska þörunga. Þessar heimildir, sem yfirleitt eru torfengnar, eru dreifðar um fjölda tímarita og ritraða frá allri síðustu öld. Skrár hafa aðeins birst um botnfasta sæþörunga (1972, 2002), sem eru lítt hluti af heildarfjölda þörunga. Því var nánast ógerningur að vita hvaða tegundir höfðu fundist hér í öðrum búsvæðum og hverjar ekki.

Um 1975 byrjaði höfundur að safna heimildum um íslenska land- og vatnaþörunga og skrásetja tegundir á spjöld sem urðu upphaf þessarar skrár. Skránni er ætlað að sýna núverandi þekkingarstig varðandi hinar ýmsu fylkingar þörunga. Alls hafa verið skráðar um 1450 tegundir land- og vatnaþörunga, sem skiptast þannig í fylkingar: bláþörungar 180, rauðþörungar 5, dulþörungar 5, skorúþörungar 10, gullþörungar 45, gulgrænþörungar 40, dílpþörungar 5, grænþörungar 385, kísilþörungar 770; aðrar fylkingar 4. Allt eru þetta ónákvæmar tölur, einkum varðandi síðastnefnda flokkinn. Um 350 tegundanöfn eru talin vafasöm af ýmsum ástæðum og því eru *gildar tegundir ekki nema um 1100*. Deilitegundir, afbrigði og form eru ekki með í þessum tölum, en þau eru nálægt 500 í skránni, þar af um 450 í kísilþörungum. Mikill hluti þeirra ber ógild nöfn.

Skilið er milli gildra tegundanafna og vafasamra með mismunandi letri. Við ákvörðun gildra nafna hefur einkum verið miðað við nýlegar útgáfur greiningabóka í ritsafninu *Süßwasserflora von Mitteleuropa*. Vegna nafnbreytinga á síðustu áratugum er mikill hluti þeirra fræðiheita sem notuð eru í tilvitnuðum heimildum orðinn að samnefnum. Þeirra er getið innan hornklofa með viðkomandi heimild og auk þess í sérstakri samnefna-skrá.

ABSTRACT

Over the last 110 years various articles and longer treatises on Icelandic freshwater and terrestrial algae have been published. The works of Johannes Boye Petersen (1923–1935) on the blue-green and terrestrial algae are among the most significant on this subject. However, many groups of freshwater algae have never been subject to thorough investigation, as for example the main stem of the green algae. The need for a collective list of these plants has long been felt.

In this checklist all references known by the author have been taken into account and compiled at the end of the work. The most important are marked with an asterisk *. The species-names have been updated according to recent floras, in most cases the German freshwater flora series *Süßwasserflora von Mitteleuropa* (abbreviated SM 1985–2005) and *The Freshwater Algal Flora of the British Isles* (FAFBI 2002). **Valid names are written in bold** but *invalid or questionable names in gracile italics*. Dubious records are preceded by a question mark. Synonyms used in the references are in parentheses and are also placed in a separate list.

A total of 1450 species of algae are listed whereof ca. 350 bear dubious or invalid names. The algae comprise: 770 diatom species, 385 chlorophytes, 40 xanthophytes, 45 chrysophytes, 10 dinophytes 180 cyanobacteria and 20 of other phyla.

The principal habitats for the species are indicated by A = aquatic, L = brackish, M = marine, T = terrestrial and Th = thermic. Diatoms from soil and lake sediments are indicated by Sf (sub-fossil).

FORMÁLI

Ekkert heildaryfirlit hefur fram til þessa verið til um íslenska land- og vatnaþörunga. Þegar ritverkið *The Botany of Iceland* hljóp af stokkunum 1912 var áætlað að það tæki til allra plöntuflokka sem vaxa á Íslandi og í hafinu kringum það. Dönsku þörungrafraeðingarnir Ernst Østrup og Johannes Boye Petersen rituðu um kísilþörunga, bláþörunga og landþörunga á árunum 1916–1935 en aðrir þörungaflokkar urðu útundan í þeiri atrennu og hafa sumir ekki verið kannaðir enn.

Þótt fyrir liggi allmargar ritgerðir um vatnaþörunga á Íslandi er þekking okkar á þeim ennþá næsta bágborin. Á það einkum við grænþörunga, gulgrænþörunga og ýmsa smærri þörungaflokka í fersku vatni. Hins vegar hafa landþörungum verið gerð allgóð skil, m.a. í sambandi við rannsóknir á landnámi lífs í Surtsey. Þá hafa kísilþörungar verið kannaðir rækilega og til eru fleiri heimildir um þá en alla aðra flokka.

Þrátta fyrir ýtarlegar rannsóknir á lífríki ýmissa vatna síðustu áratugi hafa tegundarannsóknir á þörungum setið á hakanum, a.m.k. hefur lítið verið birt um það efni. Yfirleitt er aðeins getið um flokka og magn þeirra en fáar tegundir skráðar. Að einhverju leyti stafar þetta af áhugaleysi stjórnenda opinberra stofnana um pennan þátt lífríkisins og vontun íslenskra séfræðinga í greiningu þörunga. Þörungagreiningar hafa lengst af verið stundaðar af áhugamönnum, sem margir hafa sinnt þeim í tómstundum og gert þær að öðru ævistarfi sínu. Slíkir menn hafa ekki fyrinfundist á Íslandi.

Undirritaður fékk snemma áhuga á þörungum og byrjaði að fást við að nafngreina þá á unglingsaldri með litlum og lélegum bóka- og tækjakosti. Á námsárum datt þetta niður en var svo tekið upp árið 1970 þegar Náttúrugripasafnið á Akureyri stóð fyrir rannsókn á lífríki Mývatns og Laxár og fleiri vatna og vatnsfalla á Norðurlandi. Upp úr því var byrjað að skrásetja tegundir sem fundust í þessari rannsókn eða getið var í tiltækum heimildum. Þannig varð smám saman til spjaldskrá yfir íslenska land- og vatnaþörunga – nema kísilþörunga – sem reynt var að halda við og auka.

Spjaldskráin var tölvusett á Egilsstöðum 1994 og send ymsum er fengist hafa við þörungagreiningar, til athugunar og endurbóta. Nokkrir vikust vel við og sendu athugasemdir, en langýtarlegastar voru þær frá Sigurði Jónssyni þörungrafraeðingi í París. Árin 2002 og 2003 var skráin endurskoðuð og bætt við nýjum heimildum, auk þess

voru kísilþörungar þá skráðir beint á tölvu. Síðasta verulega endurskoðun fór fram árið 2005 en þá voru nafngiftir ýmissa flokka leiðréttar með hliðsjón af nýjustu flórum.

Hin hefðbundna skipting þörunganna í vatna- og sæþörunga er oftar en ekki til vandræða. Hún klýfur flestar kerfiseiningar svo að jafnvel náskyldar tegundir lenda í sinn hvom hópinn. Ýmsar tegundir af báðum hópum geta þrifist í sjávarlónum með hálfsoðtu vatni svo að skilin eru oft ekki glögg. Upphaflega voru sætegundir bláþörunga og grænþörunga með í umræddri skrá, en að ráði Sigurðar Jónssonar voru sæ-grænþörungar felldir niður.

Botnföustum stórpörungum í fjörum og sjó hafa verið gerð ýtarleg skil í fjölda greina eftir Helga Jónsson, Sigurð Jónsson, Karl Gunnarsson og Ivka M. Munda. Karl og Sigurður hafa nýlega (2002) birt skrá yfir þá. Hins vegar vantar enn skrá yfir svifþörunga í sjó við Ísland og botnfasta smáþörunga á fjörum og grunnum. Slík skrá mun þó vera í vinnslu á Hafrannsóknastofnuninni.

Skipting þörunga í meginflokkar hefur lengi verið álitamál og hvaða stöðu þeir ættu að hafa innan lífríkisins. Nú hallast flestir fræðimenn að því að skipta þeim í 14 fylkingar og verður sú skipting lögð til grundvallar í þessari skrá. Ráðlegast þótti að raða tegundunum í stafrófsröð innan hvernarr fylkingar enda auðveldar það notkun skrárinnar fyrir þá sem ekki eru inni í kerfinu. Grænþörungum er þó skipt í þrjá flokka (bekki). Stöðugt er unnið að endurbótum á þörungakerfinu, með því markmiði að það gefi sem réttasta mynd af skyldleika hinna ýmsu flokka, og því er það alltaf að breytast. Það gildir einnig um tegundanöfnin, sem breytast þegar tegundir eru færðar milli ættkvísla.

Það nafngiftakerfi sem hér er notað er aðallega miðað við nýja og endurskoðaða útgáfu ritsafnsins *Süßwasserflora von Mitteleuropa*, sem byrjaði að koma út 1978 og er enn ekki lokið. Komin eru 17 hefti (bindi) um þörunga af 26 sem fyrirhuguð eru. Þessar bækur eru ritaðar af færustu sérfraeðingum, sem hafa endurskoðað flestallar eldri nafngiftir, og munu almennt vera þær bestu sem hægt er að styðjast við þó að þær séu í vasabókarformi. Þar sem þær vantar er stuðst við bækur Pierre Bourrelly (1968–1988) og Tyge Christiansen (1980–94), einnig við yngri ritgerðir hvað suma flokka varðar. Þá hefur bókin *The Freshwater Algal Flora of the British Isles* (2002) reynst mjög gagnleg. Þess er vanalega getið við upphaf hvernarr fylkingaskrár hvaða bækur eða

ritgerðir kerfi og fræðinöfn eru miðuð við. Íslensk nöfn hef ég sett við ættkvíslir og tegundir þar sem þeirra hefur verið getið á prenti, og sumir flokkar og fylkingar hafa fengið ný nöfn.

Rétt þótti að nota tækifærið sem hér gefst til að kynna þörunga almennt, og fylkingar þeirra, án tillits til vaxtarstaða. Einnig er birt ágrip af sögu þörungarárannsókna á Íslandi. Það er óhjákvæmilega eitthvað fyllra varðandi vatnaþörunga en sæþörunga, en Ivka Munda hefur rakið sögu sæþörungarárannsókna í grein sinni 1976.

Ljóst er að margar tegundir skrárinnar hvíla á veikum grunni, einkum þær sem skráðar eru eftir gömlum heimildum og tilheyra flokkum sem ekki hafa verið kannaðir hér á seinni áratugum. Í fyrsta lagi geta tegundagreiningar verið rangar; í öðru lagi geta sum tegundanöfn verið úrelt eða samnefni við önnur sem hér eru skráð eða óskráð, þó að reynt hafi verið að fiska slík nöfn út úr og setja í sérstaka samnefnaskrá. Heildarfjöldi teg-

unda í skránni er um 1450 en af þeim geta um 350 tegundir verið vafasamar. Þrátt fyrir þessa annmarka tel ég að skráin sé betri en engin, og vonandi verður hún til þess að auka áhuga manna fyrir þessum smælingjum sem láta svo lítið yfir sér.

Að lokum vil ég þakka þeim sem hafa aðstoðað mig við gerð skrárinnar á ýmsum stigum, fyrst og fremst Sigurði Jónssyni í París, sem hefur sýnt þessu starfi mikinn áhuga. Gunnar Steinn Jónsson og Hákon Aðalsteinsson eiga þakkir skildar fyrir að veita mér aðgang að óprentuðum heimildum og Karl Gunnarsson fyrir að senda mér ýtarlega heimildaskrá um þörunga. Síðast en ekki síst ber að þakka Margréti Hallsdóttur fyrir skelegga ritstjórm þessa verks og Náttúrufræðistofnun Íslands fyrir að taka það til útgáfu.

Egilsstöðum, á kyndilmessu 2006,

Helgi Hallgrímsson

YFIRLIT UM ÞÖRUNGA

Þörungar (Algae) kallast einu nafni nokkrar fylkingar plantna sem eiga það sameiginlegt að lifa einkum í vatni, raklendi og sjó. Þeir geta verið einfrumungar, samfrymingar, sambýlingar eða fjölfurmungar, en hafa aldrei hina vel þekktu plöntuhluta mosaa og æðplantna, stöngul, blöð og rætur, né heldur leiðsluvef, þó að stundum geti verið um líkingu að ræða við þessi líffæri. Þekktar eru um 30 þúsund tegundir þörunga. Langflestar eru smásæjar en geta verið í gríðarlegu magni í sjó og vötnum og eiga því verulegan þátt í frumframleiðslu jarðar af lífrænum efnunum, líklega öllu meiri en allar landplöntur til samans, auk þess að viðhalda súrefnisinnihaldi lofts og lagar. Þörungar eru því ein helsta undirstaða jarðlífssins. Margir þörungar eru ákaflega formfagrir svo þeim verður varla við neitt jafnað sem þekkt er í veröldinni.

Bygging og lífeðli

Næstum allir þörungar hafa blaðgrænu (chlorophyll) eins og aðrar plöntur og greinast þannig frá gerlum, sveppum og dýrum sem að jafnaði eru blaðgrænulaus. Því eru þörungar yfirleitt frumbjarga (autotroph), þ.e. geta fengið alla sína næringu úr ólífrænum efnasamböndum sem þeir sjúga úr umhverfinu. Blaðgræna þörunga er í sérstökum grænukormum eða grænuberum (chloroplasts), nema hjá bláþörungum þar sem hún er oftast jafndreifð um allt frymið. Í grænukormum eða í tengslum við þau eru oft dökkar agnir sem kallast pyrenoíðar (pyrenoids), og gegna hlutverki við myndun forðanæringer, sem getur verið í formi mjölværa eða olíukanendra efna, lípíða.

Blaðgrænan er oft meira eða minna hulin af ýmsum litarefnum, sem gefa þörungum gula, brúna, eða rauða litu sem þeir hafa frá fornu fari verið flokkaðir eftir. Annars er blaðgrænan af ýmsum gerðum, sem oft eru aðgreindar með bókstófunum a, b og c, og er gjaman notuð til að skipta þörungum í fylkingar, ásamt byggingarefni frumuveggja, bifráðum o.fl. Í nokkrum þörunga-flokkum koma fyrir blaðgrænulausir einfrumungar.

Að bláþörungum undanteknum hafa allir þörungar kjarna (nucleus) í frumum sínum og erfðaefni þeirra myndar sýnilega litninga (chromosomes) við frumskiptingu, sem líka fer fram eftir ákveðnu mynstri eins og hjá öðrum plöntum og dýrum. Flestir þörungar hafa bæði kynjaða og kynlausar æxlun. Kynæxlun gerist við samruna

tveggja kynfrumna, sem geta verið jafnstórar (isogamie) eða misstórar, jafnvel svo að hægt er að tala um eggfjóvgun (oogamie) líkt og hjá mosum og æðplöntum. Stundum geta venjulegar frumur runnið saman. Við frjóvgun verður til tvílitna okfruma (zygote), en aldrei neins konar fóstur eða aldin með mörgum frumum eins og hjá mosum og æðplöntum. Okfruman er vanalega dvalastig og þolir oft mikinn og langvarandi kulda og þurrk. Við skiptingu hennar fer oftast fram rýriskipting (meiðsa) og því er vaxtarstig flestra þörunga einlitna, en stundum skiptast þó á einlitna og tvílitna stig, kynliður og gróliður, sem geta verið ólík að útliti og kallast það ættliðaskipti.

Mjög margir þörungar eru einfrumungar, oft búinir 1–2 (4) þráðum sem kallast svipur (flagella) og þeir slá til í vatninu og hreyfa sig þannig úr stað. Þeir kallast svipuþörungar eða svipungar. Svipur eru taldar mjög upprunalegt einkenni og eru nánast eins að innri gerð hjá öllum lífverum (nema gerlum), með tveimur frysstrengjum í miðju og níu í hring utan með. (Bifhár dýra eru af sömu gerð.) Hreyfing svipanna verður við samdrátt í þessum strengjum. Hins vegar er ytri gerð þeirra, fjöldi og niðurskipan misjöfn milli flokka og er mikið notuð til aðgreiningar þeirra. Svipur sumra þörunga eru sléttar ósvipur, aðrar eru hærðar glitsvipur og enn aðrar hreistraðar. Margir svipuþörungar hafa ljósnaðan augndil, rauðan að lit, og sumir hafa skotdila (trichocysts) sem skjóta slímþráðum. Frumuveggir þörunga geta verið úr ýmsum efnunum, en algengust eru sellulósi (beðmi) og pektín. Oft er veggurinn lagskiptur, stundum klæddur slími eða örfinu hreistri og sumir hafa um sig hýdi úr lífrænum efnunum eða skel úr kalki eða kísil. Margir eru þó aðeins umluktir frumuhimnu og geta breytt lögun sinni.

Algengt er að einfrumuþörungar slái sér saman í meira eða minna varanleg sambú (colonia) sem geta orðið svo stór að þau sjást með berum augum. Hins vegar eru fjölfurmungar meðal þörunga vanalega þráðlag, mynda þræði sem aðeins eru ein frumubreidd, og þó að lengdin geti verið nokkrir sentimetrar sjást þeir sjaldan með berum augum nema þeir komi margir saman, en þá mynda þeir ull- eða hárkennda skúfa sem kallast slý eða slavak. Nokkrir þörungaflokkar hafa ófrumuskipta þræði eða belgi með fjölda kjarna og kallast sú gerð samfrymi og viðkomandi flokkar samfrymingar. Það getur jafnvel náð nokkurra sentimeta stærð. Þráðlagar þörungar geta líka myndað sambú. Sumir þörungar hafa

eins konar frumuvef sem líkist vefjum æðplantna (pseudoparenchym). Það er reglan hjá brún- og rauðþörungum, sem oft hafa líkama á stærð við blómplöntur. Vefurinn er einsleitur og í honum er ekki að finna þá sérhæfingu sem vanaleg er meðal æðplantna.

Flokkun og skyldleiki

Hin hefðbundna skipting lífveranna í plöntu- og dýraríki er nú talin úrelt, en í þess stað er lífverum skipt í tvö veldi (domains), þ.e. dreifkjörnunga (Prokaryota) og heilkjörnunga (Eucaryota) og sumir telja forgerla (Archebacteria) þriðja veldið. Bláþörungar eru dreifkjörningar, eins og fyrr segir, og eru nú iðulega taldir með gerlum (bakteríum) og nefndir *blágerflar* (Cyanobacteria), en allir aðrir þörungar eru heilkjörningar. Skipun heilkjörnunga í ríki er hins vegar enn nokkuð á reiki. Í kennslubókum eru þörungar ýmist settir í *frumveruríki* (Protista), ásamt nokkrum flokkum sveppa og frumdýra, eða í sérstakt *þörungaráríki* (Chromista) og sumir telja nokkrar fylkingar þeirra til plönturíkis. *Þörungar eru því úrelt kerfiseining en af hagkvæmnisástæðum er þetta samheiti ennþá notað um þá plöntuflokkum sem hefð er fyrir að kalla svo.*

Samkvæmt nýjustu þekkingu virðast hinum ýmsu heilkjarna þörungafylkingar yfirleitt vera lítið skyldar. Hallast fræðimenn að því að þær hafi þróast eftir aðskildum þróunarlínum og innbyrt mismunandi gerðir af frumbjarga bakteríum, sem orðið hafi innlyksa í þeim og myndað grænu-kornin. Í nokkrum flokkum eru blaðgrænulausar tegundir og ættkvíslir sem hafa verið taldar til dýra og fjallað er um í dýrafræðibókum. Í sumum tilvikum getur það farið eftir aðstæðum hvort tegundin hefur grænukom eða ekki. Segja má að þar mætist plöntu- og dýraríki. Gullþörungar, gulgrænþörungar, kísilþörungar o.fl. hafa oft verið taldir til einnar fylkingar, sem nefnist *gulþörungar*, á grundvelli litarefna og forðaefna. Þá hafa sumir talið brúnþörunga skyldari gulþörungum en öðrum hópum.

Fyrrum voru allir svipuþörungar settir í einn flokk, *svipunga* (Flagellata). Með aukinni rannsóknatækni, einkum með tilkomu rafeindasmásjár, varð ljóst að þeir eru afar ólíkir innbyrðis og hafa mismunandi gerðir af svipum. Auk þess mynda fjölmargir þörungar, sem ekki geta hreyft sig sjálfir, æxlunarfrumur með svipum eða *svipustig*.

Því er fyrir löngu orðið ljóst að svipur er að finna hjá mörgum þörungaflokkum og er gerð þeirra nú lögð til grundvallar fylkingaskipun, sem virðist vera komin í nokkuð fastar skorður. Hins vegar er langt frá að skipting þörunga í smæri flokka, þ.e. bekki (classes), ættbálka (ordines), ættir (familiae) og ættkvíslir (genera)¹ sé orðin föst eða endanleg, og því er allt þörungakerfið í mikilli og stöðugri endurskópun og mikið um nafnbreytingar tegunda. Ný tækni sem byggist m.a. á raðgreiningu erfðaefnis hefur rutt sér til rúms við flokkun þörunga og veldur miklu um þetta.

Vaxtarstaðir

Líkamsgerð, lífhættir og fjölgun þörunga er miðuð við líf í vatni eða sjó, enda er torfundíð vatn á yfirborði jarðar sem er alveg laust við þörunga. Starfsemi þeirra er þó háð birtu eins og annarra grænna plantna og því er ekki um þörungalíf að ræða neðan við ákveðið dýpi í djúpum eða gruggugum vötnum; sömuleiðis er sjávar-djúpið laust við lifandi þörunga. Einfrumuþörungar og sambú þeirra eru yfirleitt á svifi eða reki í vatni og sjó; þeir kallast *svifþörungar* og mynda hið svonefnda *plöntusvif* (phytoplankton), en stærri þörungar eru yfirleitt fastir á steinum, klettum eða leðjubotni, geta fest sig með rætlum og kallast *botnþörungar*. Sumir festa sig á aðra þörunga eða æðplöntur, jafnvel á dýr, og kallast *ásætuþörungar* eða *ásætur*.

Nokkrar tegundir svifþörunga geta fjölgað sér svo mikið þar sem skilyrði eru hagstæð í vötnum að þeir nái að þekja vatnsborðið og veita því sérstakan lit, t.d. grænan, brúnan eða jafnvel rauðan, og kallast það *vatnamor* eða *vatnablómi* (flos aquae). Sum næringarrík vötn morast nokkuð reglulega á sumrin og er Mývatn þar ágætt dæmi. Rauðlitun sjávar af þessum sökum eða öðrum kallast *blóðsjór* og verður stundum vart við Ísland.

Á ströndum vatna og sjávar hafa þörungar iðulega nokkuð greinilega *beltaskiptingu* og eru sæþörungabeltin vel kunn. Þar mynda þangtegundir í bland við grænþörunga efsta beltið, sem er á þurru um fjöru, en neðan fjöruborðs tekur við þarabelti og loks rauðþörungabelti. Þarinn (*Laminaria*) er stórvaxnastur allra þörunga á okkar norðlægu slóðum, oft um 2 m á lengd, og myndar iðulega þaraskóga á nokkurra metra dýpi. Finna má rauðþörunga niður á 100 m dýpi eða meira í

¹ Höfundur kys að nota orðið bekkur fyrir þá kerfiseiningu sem á fræðimáli kallast classis (e. class) en hefur til þessa oftast verið kölluð flokkur á íslensku. Það síðastnefndar er jafnframt notað sem samheiti um allar kerfiseiningar, sbr. orðin flokkun (flokkaskipting) og flokkunarfræði, og er svo gert hér.

tærum sjó á suðlægum breiddargráðum. Grænþörungar í vötnum geta orðið um metri á lengd en eru örmjóir og fingerðir, nema kransþörungar, sem líkjast elftingum og þekja oft botn djúpra og tærra vatna. Þeir geta vaxið niður á 25-30 m dýpi.

Fjölmargir þörungar búa þó ekki að staðaldri í vatni eða sjó, heldur á landi þar sem loftslag er hæfilega rakt eins og á Íslandi, og kallast þeir almennt *landþörungar* (aerial/terrestrial algae). Þeir geta vaxið á rökum jarðvegi eða í efsta lagi hans þar sem ljósglæta nær til, einnig í rökum mosa eða öðrum gróðri og jafnvel á berum klettum í hellum og gjám eða þar sem vatn seytlar fram. Þá eru landþörungar tíðir á stofnum trjáa, einkum neðantil og skuggamegin, og sama gildir um staura, steinveggi og ýmis önnur mannvirki. Flestir landþörungar þola tímabundinn þurrk, hita og frost; fáeinartegundir geta lifað í snjó eða á jökulís og jafnvel í eyðimörkum er þörunga að finna. Nokkrar tegundir þrífast í jarðhitavatni allt að 65°C heitu.

Ýmsir þörungar mynda mjög náið sambýli (stoðbýli) með sveppum og kallast þau *fléttur*. Þar eru þeir umluktir sveppavef sem hindrar útgufun og veitir þeim steinefnanæringu. Í staðinn fær sveppurinn kolvetni frá þörungnum sem gefur fléttunni græna litinn. Langt fram á 19. öld héldu menn að þörungar í fléttum væru grænukorn þeirra. Þetta samlíf veitir þörungum og sveppum tækifær til að vaxa á beru og þurru grjóti oft við hin erfiðustu lífsskilyrði, þar sem hvorugur aðili gæti þrifist einn sér. Í vatni og sjó þekkist sambýli þörunga með dýrum.

Nýting

Nokkrar tegundir sæþörunga hafa verið nýttar til manneldis, m.a. *söl* og *marínkjamí* hér á landi, en mun fleiri tegundir eru étnar í Suðaustur-Asíu. Þá hefur þang og þari verið notað til sauðfjárbeitar á vetrum frá örðafi alda og kallast það *fjörubeit*. Loks hefur upprekið þang og þari verið notað til eldiviðar og áburðar á jörðum við sjóinn og þangið var líka brennt til að vinna úr þangi og þara og þess vegna hefur því verið safnað, jafnvel í stórum stíl til vinnslu í verksmiðjum, t.d. í Noregi og Skotlandi. Hér hefur ein slík þangvinnsla starfað í nokkra áratugi á Reykhólum við Breiðafjörð og nú er ráðgert að hefja vinnslu á kalk-rauðþörungum á Bíldudal við Arnarfjörð. *Kísilgúr*, sem verður til

við uppsöfnun kísilþörungaskelja, er víða numinn úr jarðlögum eða vatnsbotnum til ýmissa nota. Erlendis hafa verið settar upp verksmiðjur til ræktunar á einfrumu-grænþörungum og vinnslu efna úr þeim.

Algar/ölgur eða þörungar – nafnavandi

Hið fræðilega heiti þörunga, *alga* (ft. *algae*), er latneskt orð sem var notað um ýmsar sjóplöntur (stofnskylt *algor* = kuldi, upphaflega úr grísku, αλγός = sársauki) og af því er heiti þeirra dregið á flestum Evrópumálum, t.d. *alger* á dönsku, norsku og sáensku, *Algen* á þýsku, *algae* á ensku og *algues* á frönsku og spáensku. Það vafðist lengi fyrir hérlandum fræðingum að nefna þá á íslensku. Oddur Hjaltalín (*Ísl. grasafræði*, 1830) notar orðið *parri* (þari) og Benedikt Gröndal (*Um náttúru Íslands*, 1874) notar *þángjurtir*. Um aldamótin 1900 eða fyrr var alþjóðlega heitið *algar* eða *ölgur* nokkuð notað um þessar plöntur; t.d. ritaði Þorvaldur Thoroddsen „*algar*“ (kk) (með gæsalöppum) í *Landfræðisögu IV*. bindi (1903) og Stefán Stefánsson notar orðið *ölgur* (kvk) í 1. útgáfu af *Flóru Íslands*, 1901. Líklega hefur orðið þótt stirðbeygt. (Fallbeyging gæti verið; í eintölu: *alga* - *ölgu* - *ölgu* - *ölgu*; fleirtala: *ölgur* - *ölgur* - *ölgum* - *alga*.) Ekki er ljóst hver fann upp heitið *þörungur* sem er dregið af orðinu þari. Helgi Jónsson notar það í bók sinni *Bygging og líf plantna - Grasafræði*, 1907, og Stefán Stefánsson kom því á framfæri í 1. útgáfu af kennslubók sinni, *Plöntunum*, 1913, og í 2. útgáfu *Flóru Íslands* (1924). Síðan hefur það verið ríkjandi heiti á þessum jurtum og verður þar varla aftur snúið, þótt vissulega væri æskilegt að hafa styttra (eins atkvæðis) orð um þær, t.d. vegna samsetninga.

Söfnun og skoðun

Aðferðir við söfnun þörunga til rannsókna fara mjög eftir búsvæðum þeirra og stærð. Hinum stóru sæþörungum er vanalega safnað á sama hátt og æðplöntum, þ.e. þeir eru þurrkaðir og pressaðir milli blaða, gjarna í plöntupressu sem reyrð er saman með ólum og auðvelt er að flytja á milli staða með plöntunum í. Viðkvæma þörunga þarf að meðhöndla sérstaklega fyrir pressun; vanalega eru þeir lagðir í vatn og reynt að greiða úr þeim eftir föngum, en síðan er blaðork brugðið undir þá og þeim lyft á henni upp úr vatninu. Örkin fylgir þeim síðan í pressuna og plöntusafnið.

Land- og vatnaþörungar (nema kransþörungar) eru yfirleitt svo fingerðir og viðkvæmir að það hefur litla þýðingu að safna þeim til þurrkunar. Þó er ráðlagt í sumum bókum að þurrka aukasýni af

þráðlaga þörungum (slýi) til að varðveita hinn rétta lit, sem vill fara forgörðum í geymsluvökva. Annars er reglan sú að geyma sýni vatnaþörunga í 80-90% alkóholi (oftast notað ísóprópanól) eða formalínblöndu (um 3% formalín í vatni), og best er að nota glerglöss með korktappa. Vínandinn leysir upp græna litinn og fleiri litarefni þörunga.

Svifþörungum er safnað með svifháfi sem dreginn er í vatninu nokkurn spöl, helst á báti en líka má hafa hann á löngum þræði og kasta honum frá landi og draga til sín eða festa hann á langt skaft og draga meðfram ströndinni. Þetta má svifið með því að setja glösin í þar til gerða skilvindu. Botnþörunga verður að reyta eða skrapa af steinum og öðru undirlagi í vatninu.

Alla einfrumupþörunga og flesta sem mynda sambú eða þræði verður að skoða í vandaðri smásjá sem getur stækkað allt að 1000-falt. Oft dugar þó 250-500-föld stækkun. Best er að skoða þá ferska í vatni á milli smásjárglerja, áður en þeir eru látnir í geymsluvökva, og eru yfirleitt engin vandkvæði á því nema hvað svipungar geta verið ókyrrir. Við nákvæmari rannsóknir þarf að festa (fixera) þörungana í sérstökum vökvum og oft þarf líka að lita þá með sérstökum efnum.

Greiningarbækur

Við flokkun og frumgreiningu vatnaþörunga má notast við kver höfundar: *Veröldin í vatninu* (1979, 1990). Í bókinni *Pingvallavatn – undraheimur í móturn* (2002) eru nokkrar litmyndir og teikningar í litum af þörungum í vatninu. Alþýðlegar greiningarbækur fyrir vatnaþörunga eru til hjá grannþjóðum okkar, einkum í Bretlandi og Þýskalandi. Bókin *Das Leben im Wassertropfen* eftir Heinz Streble og Dieter Krauter er með skýrum og góðum teikningum og stuttum lýsingum algengra tegunda. Myndir úr henni voru teknar í kver höfundar. Kosmos-forlagið hefur gefið út nokkrar fleiri alþýðlegar bækur um einstaka þörungaflokka og sömuleiðis A. Ziemsen Verlag í Wittenberg í ritröðinni *Die neue Brehm-Bücherei*. Í henni er m.a. bókin *Kieselalgen in Binnengewässern* eftir Lothar Kalbe (1980), ágætt yfirlitsrit um kísilþörunga. Bókin *How to know the freshwater algae* (3. útgáfa 1978) eftir G. W. Prescott í Montana, Bandaríkjunum, með myndgreiningarlyklum fyrir allar helstu ættkvíslir vatnaþörunga, er handhæg fyrir byrjendur til að átta sig á fjölbreytni þörunganna.

Bókin *Freshwater Algae. Their microscopic world explored* eftir Hilda Canter-Lund og John W. G. Lund (1995) er vandað yfirlitsrit um vatnaþörunga

með frábærum litljósmyndum teknum í gegnum smásjá sem margar eru hreinasta listaverk. *The Freshwater Algal Flora of the British Isles*, eftir D. M. John, B. A. Whitton og A. J. Brook (2002) er handhæg greiningarbók fyrir algengar tegundir, en ýtarlegasta almenna þörungaflóran er í þýska ritsafninu *Süßwasserflora von Mitteleuropa*, sem hefur verið að koma út í rækilega endurskoðuðum útgáfum allt til þessa, en þó vantar enn nokkur bindi. Þörungatalið sem hér fylgir er að mestu miðað við nafngiftir hennar.

Varðandi sæþörunga má hafa not af bæklingi Guðmundar P. Ólafssonar: *Þörungalykill* (1978) og kverinu *Fjörulíf* eftir Agnar Ingólfsson o.fl. (1986). Í þeim eru svarthvítar teikningar af algengum botnþörungum en litlar lýsingar. Í bæklingi Sigurðar Jónssonar og Karls Gunnarssonar: *Botnþörungar í sjó við Ísland*. *Greiningarlykill* (1978) er greiningarlykill fyrir nær alla íslenska botnsæþörunga, en hins vegar engar myndir. *Norsk Algefiora* eftir Jan Rueness (1977) er vel nothæf til að greina botnþörunga við stendur Íslands.

FYLKINGAR ÞÖRUNGA

Bláþörungar/blágerlar (*Cyanophyta, Cyanobacteria*)

Bláþörungar (blágrænþörungar) skera sig að ýmsu leyti úr öllum öðrum þörungafylkingum, enda teljast þeir ekki lengur til þörungarárkisins, heldur eru flokkaðir í ríki með bakteríum. Í reynd eiga þeir fremur samleið með þörungum og því er enn um þá fjallað í þörungabókum.

Helsta sérkenni þeirra er að hvorki kjarnaefni né blaðgræna er afmarkað innan frumunnar, eins og hjá (öðrum) þörungum, heldur er hvortveggja dreift um frymið eins og hjá bakteríum. Þeir hafa margvíslega liti, oftast blá- eða grágræna, en líka brúna, rauða og fjólubláa, sem fer eftir hlutfallslegu magni ýmissa efna, þ.e. blaðgrænu (a) og litarefna, svo sem þörungabláma (phycocyanin), þörungarauða (phycoerythrin), svo og veggefna sem oft eru gul eða brún. Litablöndun þessi getur verið háð aðstæðum og staðháttum. Frumuskipting fer fram með einfaldri klofnun móðurfrumunnar, án sýnilegs undirbúnings. Kynæxlun er óþekkt en einhver víxlun á erfðaefni er talin eiga sér stað í frumunum.

Bláþörungar hafa hvorki bifhár né svipur en sumar tegundir geta þokað sér úr stað með innri spennubreytingum eða slímlosi. Frumur eru ýmist stakar eða festar saman í þræði og eru í báðum tilvikum oftlega umluktar slím- eða hlaupefni og

mynda stundum kúlu- eða skorpulaga sambú sem geta náð kartöflustærð, t.d. vatnsaugu (*Nostoc pruniforme*).

Ýmsar tegundir bláþörunga geta unnið ammoníak (NH_3) úr nitri loftsins (N_2), líkt og sumar bakteríur, sem verður bæði þeim sjálfum og öðrum plöntum að næringu. Þær hafa sérstakar frumur í þráðum sínum; þær eru þykkveggja og gulleitar og kallast því *gulfrumur* (heterocystae). Þær innihalda ensímið *nitrógenasa* sem veldur efnabreytingunni. Þetta næringarnám hefur ómetanlega þýðingu á hrísgrjónaekrum víða um heim, þar sem það kemur í stað áburðar. Í flæðimýrum hérlendis er það líka virkt (Helgi Hallgrímsson 1971).

Heimkynni bláþörunga eru einkum í ferskvatni og rakkendi, nokkrar tegundir lifa í hálfsöltu vatni og fáeinir í fjörum eða sjó. Annars spenna búsvæði þeirra afar vítt svið; m.a. geta sumar tegundir lifað í jökulvatni, aðrar í hveravatni og enn aðrar í mjög menguðu vatni. Í næringarríku vatni mynda bláþörungar oft *vatnamor* (blóma), eins og alþekkt er í Mývatni. Það getur valdið fiskadauða. Þá lifa sumir bláþörungar í nánu sambýli við sveppi og mynda með þeim svonefndar *fléttur*, einnig með mosum og öðrum plöntum og jafnvel með dýrum. Þekktar eru um 1500 tegundir sem skiptast í um 150 ættkvíslir.

Danski þörungafræðingurinn Johannes Boye Petersen kannaði bláþörunga hér á landi sumarið 1914 og ferðaðist nánast um allt land í þeim tilgangi. Ritgerð hans um þessa rannsókn, *The Fresh-water Cyanophyceæ of Iceland*, birtist 1923. Síðan hefur söfnun og greining bláþörunga á Íslandi einkum farið fram í sambandi við rannsóknir á jarðhitalífi (Schwabe 1936 o.fl.), jarðvegslífi (Broady 1978) og landnámi lífvera í Surtsey (Schwabe 1970 o.fl.) en aldrei verið sjálfstæður rannsóknapáttur. Heildarfjöldi íslenskra bláþörungategunda er nú um 180, og þeir geta kallast allvel þekktir.

Rauðþörungar (Rhodophyta)

Rauðþörungar eru stór og afar fjölbreytt plöntufylking með um 5000 þekktum tegundum, sem langflestir lifa í fjörum og grunnum í sjó, botnfastar á klettum, steinum eða öðrum gróðri. Aðeins um 3% tegundanna búa í ferskvatni eða á landi. Rauðþörungar eru nær allir fjölfurmungar, yfirleitt fremur stórir, nokkrir sentimetrar á lengd og breidd, oftast þráð- eða blaðlaga, en annars með margs konar lögum. Frumur þeirra eru meira eða minna samvaxnar og mynda stundum þéttan

vef sem líkist *tróðvef* (parenchyma) æðplantna. Algengar og auðþekktar tegundir í fjörum eru t.d. *fjörugrös* (*Chondrus crispus*), *söl* (*Rhodymenia palmata*) og *purpurahimna* (*Porphyra umbilicalis*). Sölin voru mikið nýtt til matar hér á landi.

Rauðþörungar geta vaxið á meira dýpi en aðrir þörungar; vegna litarins nýta þeir betur það litla ljós sem þangað berst. Því er oft sérstakt rauðþörungabelti í sjónum við neðstu gróðurmörk, en rauðþörungar hafa fundist á allt að 250 m dýpi. Af hinum eiginlegu þörungafylkingum eru rauðþörungar álitnir standa næst bláþörungum og jafnvel taldir hafa fengið blaðgrænu sína frá þeim. Þá hafa sumir talið að asksveppir hafi þróast af rauðþörungum.

Blaðgræna þeirra (a og d) er oftast hulin litar-efnum sem gefa þeim rauðan lit, eins og nafnið segir til, en ferskvatnstegundir eru þó oftast grænleitar. Frumuveggur er að verulegu leyti úr sellulósa sem oft er blandaður pektíslímefnum. Kóralþörungar (Corallinales) safna kalki í veggina svo þeir líkjast kóröllum. Sjómenn kalla þá kóral og tala um kóralbotn þar sem mikið vex af þeim. Mest er af þeim við strendur Vestfjarða og mulningur úr þeim myndar þar bleikar sandfjörur.

Rauðþörungar hafa aldrei svipur eða sjálfhreyfanlegar æxlunarfrumur, fremur en bláþörungar. Æxlunarferli þeirra er oft nokkuð flókið. Margir hafa ættliðaskipti, þar sem einlitna og tvílitna plöntur skiptast á reglulega og geta verið mjög ólíkar. Hafa þeim jafnvel verið gefin mismunandi fræðinöfn. Hjá ferskvatnstegundum er einlitna stigið (kynliðurinn) oftast mun stærra og meira áberandi en það tvílitna (gróliðurinn), sem myndar aðeins smásæja, greinóttu þræði (Chantransia-stig). Allir rauðþörungar í ferskvatni eru botnfastir og búa flestir í straumvatni, jafnvel í flúðum og fossum, þar sem skilyrði eru á ýmsan hátt svipuð og í fjörum við sjóinn.

Rauðþörungar í sjó voru kannaðir af Strömfelt 1883 og Helga Jónssyni um aldamótin 1900 og á síðustu öld hafa Karl Gunnarsson og Sigurður Jónsson gert þeim ýtarleg skil, ásamt Ivka Maria Munda (Ljubljana). Samkvæmt tegundatali Karls og Sigurðar (2002) hafa 95 tegundir botnfastra rauðþörunga verið skráðar hér við land. Mjög fáar tegundir (eða engar?) lifa í sjávarsífi. Í ferskvatni hérlendis hafa fundist fimm tegundir og tilheyra allar beknum Florideophycidae. Af þeim er *straumtogið* (*Lemanea condensata*) algengast og mest áberandi; það vex í straumhörðum ám (Helgi Hallgrímsson 1965).

Brúnþörungar (Phaeophyta)

Brúnþörungar eru hlíðstæð fylking við rauðþörunga, með um 2000 þekktum tegundum og um 265 ættkvíslum. Ekki er þó talinn skyldleiki milli þeirra. Hins vegar hafa brúnþörungar vissa líkingu í efnagerð við gullþörunga, gulgrænþörunga og kísilþörunga, en andstætt þeim eru allir brúnþörungar fjölfurmungar.

Helsta einkennið er brúnn litur, sem stafar af litarefninu fúkoxantín og fleiri efnunum sem hylja blaðgrænuna, en hún er af gerðunum a og c. Helsta forðaefni þeirra er kallað *laminarin*. Allir brúnþörungar mynda bifgró og/eða kynfrumur með tveimur misjöfnum svipum er sitja hlíðstætt og víesar önnur fram en hin aftur þegar þær synda. Kynæxlun er býsna flókin og getur verið allt frá jafningjafjróvgun til eggfrjóvgunar. Hjá mörgum tegundum skiptast á einlitna *kynliður* og tvílitna *gróliður*, sem oft eru gerólíkir að stærð og vaxtarlagi. Yfirleitt er gróliðurinn miklu stærri og kynliður iðulega smásær. Sumar tegundir hafa fleiri en eina gerð af grólið. Þekktustu brúnþörungar eru þang og þari, er mynda megnið af fjörugróðri við strendur Íslands og grannlandanna.

Þangið (*Fucus*) er vanalega ríkjandi í fjörum, en *þarinn* (*Laminaria*) neðan fjöruborðs og á grunn-sævi, niður á 10–25 m dýpi, þar sem hann myndar oft víðfeðma þaraskóga 2–3 m á hæð. Líkami þarans skiptist í rætlur, stöngul og blað og í honum eru frumuvefir sem minna á æðplöntur. Hann er fjölær nema blaðið endurnýjast árlega. Þari og þang er víða unnið í verksmiðjum, þurrkað og malað í þangmjöld, en úr því má vinna hlaupkennd efni sem kallast *alg/nöt* og notuð eru við ýmsa framleiðslu.

Brúnþörungar lifa næstum allir í sjó, yfirleitt botnfastir á steinum, klettum, skeljum eða mannvirkjum, jafnvel á öðrum þörungum. Í suðurhöfum eru einnig fljótandi tegundir sem rekur um í gríðarlegu magni, svo sem í þanghafinu við Bermúdaeyjar. Þeir eru flestir í staðra lagi, sumir svo skiptir tugum metra á lengd. Minna en 1% brúnþörunga lifir í ferskvatni. Ferskvatnsteindir eru smávagnar og mynda annaðhvort skorpur eða hnoðra á steinum og öðru undirlagi í straumvötnum eða á ströndum stöðuvatna og líkjast bláþörungum eða fléttum við fyrstu sýn.

Brúnþörungar á Íslandi hafa verið rannsakaðir af sömu fræðingum og rauðþörungar. Sjötíu og sjö tegundir botnfastra brúnþörunga eru skráðar í fjörum og á grunnsævi við Ísland (Karl Gunnarsson og Sigurður Jónsson 2002), en engin

tegund hefur enn verið skráð í fersku vatni hérlandis. Í Bretlandi eru tvær tegundir af ættbálki Ectocarpales í ferskvatni, báðar nokkuð tíðar og gætu trúlega vaxið hér.

Dulþörungar (Cryptophyta)

Dulþörungar eru heldur fáliðuð fylking örsmárra svipuþörunga sem voru skildir frá skorupþörungum (Pyrrophyta) fyrir fáum áratugum, en hafa lítið áberandi sérkenni sem hægt er að greina í ljóssmásjá. Þeir hafa tvær mislangar svipur á framenda, sem ganga út úr greinilegri dæld (koki), og sumir hafa ógreinilega langskoru, oft með skotdílum sem skjóta út þráðum við vissar aðstæður en ekki er vitað hvaða tilgangi það þjónar. Þeir synda í gormlagi stefnu með svipum vísandi fram og snúast jafnframt um sjálfa sig. Þeir eru oftast með 1–2 grænukorn sem eru þakin litarefnum og gefa þeim ýmsa blöndu af gulum, brúnum, bláum og rauðum litum, en sumir eru án grænukorna og lifa sem dýr. Um 200 tegundir eru þekktar, þar af um helmingur í ferskvatni, gjarna fremur næringarsnauðu og köldu, sumar þeirra algengar. Margar tegundir eru örsmáar og fara því í gegnum venjulega netháfa. Þannig hafa þeir lengi dulist fræðimönnum, eins og nöfnin benda til (gr. *kryptos* = dulinn, falinn).

Hákon Aðalsteinsson mun fyrstur hafa notað heitið *dulþörungar* um þennan flokk. Sigurður Jónsson stakk upp á að kalla þá *hrökkþörunga*, líklega af því þeir hrökkva oft eða stökkva í vatninu. Dulþörungar eru algengir, jafnt í svifi vatna sem sjávar og jafnvel í jökulvötnum. Þeir eru mjög lítið þekktir hér á landi og hafa aldrei verið kannaðir sérstaklega, en fimm tegundir eru skráðar í ferskvatni.

Skorupþörungar (Dinophyta, Pyrrophyta, Dinoflagellata)

Skorupþörungar eru einfrumu-svipungar og einkennast af tveimur skorum sem ganga í kross á yfirborði frumunnar. *Pverskoran* (cingulum) nær að jafnaði umhverfis frumuna, en *langskoran* (sulcus) er mislöng. Svipur eru tvær, mislangar, og liggja hvor í sinni skoru; sú í langskorunni er oftast mun meira áberandi. Í sameiningu framkalla þær hina sérkennilegu þyrilhreyfingu, sem forliðurinn dino- vísar til. Margir skorupþörungar eru umluktir hýði sem er samsett úr tiltölulega þykum plötum sem minnir á brynu og gefur þeim hornótt vaxtarlag. Þeir eru kallaðir *brynþörungar* eða *homþörungar* (Dinophyceae). Aðrir eru nánast berir og geta skipt um lögun. Kjarni er oftast áberandi. Grænukorn eru vanalega gulbrún, en auk þess geta frumurnar haft ýmsa liti, jafnvel

rauða. Margir hafa engin grænukorn, geta innbyrt fasta fæðu og hafa flokkast með dýrum (Dino-flagellata). Sumir hafa rauðan augndíl.

Flestir skorubörungar lifa í sjó og eru víða afar mikill þáttur í sjávarsífi, þar á meðal hér við land. Auk þess lífa margir þeirra í sambýli við ýmsa dýraflokka í sjónum, svo sem svampa, hveljur og kóraldýr, og virðist þar oft vera um samhjálp (stoðbýli) að ræða. Um 1000 tegundir eru þekktar.

Skorubörungar mynda einstaka sinnum mor og lita vötn eða sjó brúnan eða rauðan. Það er kallað *blóðsjór*. Ljósdýrið *Noctiluca* er einnig af fylkingu skorubörunga. Það lýsir við áreiti og veldur *maurildi* í sjó. Af því er dregið nafnið *Pyrrophyta* (gr. pur = eldur) og eldbörungar/glóbörungar á íslensku. Sumir skorubörungar innihalda eiturefnir sem geta safnast saman í skeldýrum og gert þau hættuleg til neyslu, jafnvel banvæn.

Finnur Guðmundsson (1937b) kallar þennan flokk *sundþörunga*. Heitið *skorubörungar* var líklega fyrst notað af Þórunni Þórðardóttur (1957) og Sigurði Péturssyni (1961a) yfir þessa fylkingu. Í *Veröldinni í vatninu* (1979) notaði höfundur heitið *glóbörungar* fyrir fylkinguna, en *skorubörungar* eða *hornþörungar* fyrir bekinn *Dinophyceae*. Ágúst H. Bjarnason (2002) notar heitið *eldþörungar* um fylkinguna en *skorubörungar* um *Dinophyceae*.

Skorubörungar í ferskvatni hafa aldrei verið kannaðir sérstaklega á Íslandi og því er heldur lítið vitað um tegundir þeirra. Aðeins um 10 tegundir hafa verið skráðar í ferskvatni hérlandis en allmiklu fleiri eru kunnar í sjónum við landið. (Daninn Ove Paulsen skráði um 20 tegundir í sjávarsífi 1904.)

Gullþörungar (*Chrysophyta*, *Chrysophyceae*)

Gullþörungar eru einfrumu-svipungar, jafnan með tveimur svipum sem eru mislangar og misjafnar að gerð, sú lengri hærð en hin slétt. Þeir eru vanalega gullgulir eða gulbrúnir, oft með augndíl, en sumir eru litlausir. Þeir mynda gjarnan sambú sem geta verið ýmislega löguð, svo sem kúlulaga, bikarлага, mosa- eða runnlaga, en eru nær alltaf smásæ. Í kúlusambúum vísa svipurnar út og geta þau snúist og hreyft sig úr stað (sbr. *Volvox* hjá grænþörungum). Tegundir sumra ættkvísla eru berar, fáeinir í amöbuformi (*Chrysamoeba*), en aðrar eru umluktar hýdi sem er skarað af kísilflögum og broddhárum úr sama efni og kallast *skarþörungar*. Nær allir gullþörungar mynda kúlu-

eða krukkulaga dvalagró (Stomatocyste), umlukt kísilskel með litlu opi sem er lokað með pektíntappa. Þessi gró eru mjög varanleg og skeljarnar geymast óratíma í jarðlögum. Flestir gullþörungar lifa í svifi vatna og tjarna og hafa lagað sig vel að þeim aðstæðum. Þó að þeir eigi oft verulegan þátt í svifinu eru margir gullþörungar svo smáir að þeir skila sér ekki í svifháfa eins og fjöldinn gefur tilefni til.

Um 1000 tegundir eru þekktar. Þær skiptast í two becki: *Chrysophyceae* og *Synurophyceae* (skarþörunga).

Chrysophyta hefur líka verið notað sem samheiti yfir gullþörunga, gulgrænþörunga, kísilþörunga og fleiri þörunga sem hafa viss sameiginleg einkenni, t.d. gul litarefni og kísilskeljar. Þá er fylkingin nefnd *gulþörungar* á íslensku (sbr. Helgi Hallgrímsson 1979, 1990).

Um 45 tegundir hafa verið skráðar úr ferskvatni hér á landi. Aðeins ein hérland tegund myndar sýnileg sambú, *Hydrurus foetidus* (lækjaskott) sem er algeng í köldu straumvatni sem slímkendrar dræsur (Helgi Hallgrímsson 1999). Bretinn D. E. Bradley rannsakaði skarþörunga sumarið 1963 við utanverðan Eyjafjörð og fann 12 tegundir, þar af fjórar nýjar fyrir vísindin (Bradley 1964), og Daninn Jørgen Kristiansen (1995) greindi sama flokk úr Þingvallavatni og fann 16 tegundir, en aðeins tvær voru sameiginlegar. Það bendir til þess að mikill hluti íslenskra gullþörunga sé ennþá óskráður. Skarþörungar verða ekki greindir nema með rafeindasmásjá.

Gulgrænþörungar (*Xanthophyta*, *Tribophyta*)

Þessi fylking var lengi talin með grænþörungum, enda eru margar tegundir álíka grænar að lit, en gulgrænn litur einkennir þó margar þeirra, því að grænuberar hafa aðra samsetningu en hjá grænþörungum (blaðgrænu a og c og litarefnið vefagulu (xanthophyll)). Forðaefni er oftast í formi olíu og frumuveggir aðallega úr pektíni. Bifgró hafa tvær jafnlangar svipur. Að lögun eru gulgrænþörungar næstum álíka fjölbreyttir og grænþörungar og hafa ýmis samsvarandi form og þeir, flestir eru einfrumungar en margir eru þráðlaga og sambú eru líka til en ná aldrei verulegri stærð. Auk þess hefur ein ætt, *Vaucheriaceae* (slönguþörungar), slöngulaga samfrymi með mörgum kjörnum, sem oft er sýnilegt berum augum og myndar stundum flesjur á blautri mold og sjávarfitjum. Gulgrænþörungar eru miklu tegundafærri en grænþörungar; aðeins um 100 ættkvíslir eru þekktar, með

um 600 tegundum. Kynæxlun er sjaldgæf nema hjá *Vaucheria* þar sem eggfrjóvgun er föst regla.

Gulgrænþörungar hafa líka verið nefndir *gulþörungar* (Sigurður Pétursson 1961) en það heiti hefur oftar verið notað sem samheiti yfir gullþörunga og gulgrænþörunga og jafnvel kísilþörunga, þegar litið er á þessa flokka sem bekki er tengjast í einni fylkingu. Kannski má nefna þá golþörunga.

Margir einfrumu-gulgrænþörungar lifa í rakkendi, mosu eða mold, margir í fersku vatni, oftast sem fastvaxnar ásætur, sjaldnar í svifi, og sumar bráðlaga ættkvíslir mynda áberandi slý, svo sem *Microspora* og *Tribonema*. Tegundin *Tribonema viride* getur myndað gulleitt slý á túnum á vorin (Bjarni Guðleifsson 1984). Um 40 tegundir eru skráðar á Íslandi, langflestar á landi. J. B. Petersen (1928, 1934), Broady (1978) og Behre og Schwabe (1970, 1972) hafa greint flestar tegundir og auk þess hefur Karl Gunnarsson (1985) rannsakað *Vaucheria*.

Dílþörungar (Euglenophyta)

Dílþörungar eru einfrumungar, vanalega aflangir og tiltölulega stórir (allt að 0,5 mm), oftast með tvær svipur á framenda en stundum er önnur varla sýnileg eða alveg horfin. Þeir eru oftast naktir, án frumuveggjar, og geta því breytt lögun sinni, en sumir (t.d. *Trachelomonas*) eru umluktir *hýði* (lorica) sem oft er vörtótt-broddótt. Fremst í frumunni er sekkur þar sem svipurnar eru festar og við hlið hans er vanalega rauður augndíll, tiltölulega stóri og áberandi, sem hefur orðið tilefni nafngjafa. Kjarninn er líka tiltölulega stór og áberandi og við frumuskiptingu er auðvelt að greina litninga í honum án litunar.

Kynæxlun er ekki bekkt. Grænukorn eru mörg, oftast vegglæg, fagurgræn eins og hjá grænþörungum og innihalda sömu gerðir blaðgrænu (a og b), en forðaefni er annað og kallast *paramylon* og litast ekki af joðsamböndum. Karótínefni koma líka fyrir og lita frysnið stundum gult eða rauð. Meiri hluti dílþörunga er þó blaðgrænulaus og hefur verið talinn til frumdýra (Protozoa). Ekki eru skorp skil þarna á milli; sama tegund getur jafnvel ýmist verið litlaus eða græn, og sumar grænar tegundir geta nærist að hætti dýra, þ.e. tekið upp lífræn korn eða smádýr. Hér mætast plöntur og dýr eins og hjá fleiri þörungaflokkum.

Dílþörungar eru algengir í ferskvatni og koma líka fyrir í sjó, sumir kjósa mjög næringarríkt eða mengað vatn. Stundum eru ein eða fáeinir tegundir í svo miklu magni í pollum og tjörnum að vatnið litast af þeim, oftast dimmgraent en

stundum gult eða rauðt. Þekktar eru um 800 tegundir, sem skiptast í 10 ættkvíslir með blaðgrænu og 25 án hennar.

Fátt er vitað um tegundir dílþörunga hér á landi og engin skipuleg könnun er til á þeim. Aðeins um fimm tegundir eru skráðar í ferskvatni, en vafalaust eru fjölmargar tegundir óskráðar. Fræðinafnið Euglena er dregið af grískra forskeytinu eu = ekta, fagur, og gr. glene = augasteinn, augnlok. Sigurður Pétursson (1961) nefndi flokkinn *dílþörunga*, eftir augndílum, og sama heiti var notað í *Veröldinni í vatninu* (1979). Þeir hafa einnig verið nefndir *augnþörungar*, sumir hafa kallað þá *augnglennur*, sem líklega er hugsað sem hljóðlíking við Euglena, en verkar eins og uppnefni og ætti að leggja af.

Grænþörungar (Chlorophyta)

Grænþörungar eru stór og afar fjölbreytileg fylking sem spannar allt sviðið, frá örlium einfrumungum, gegnum ýmiss konar sambýli eða samfrymi, upp í þráð-, blað-, rör- eða trjálaga líkama á stærð við blómplöntur. Helsta sérkenni þeirra er fagurgrænn litur, enda er blaðgræna þeirra (a og b) sama eðlis og hjá mosum og æðplöntum, sem margir telja að hafi þróast af þeim. Grænukorn geta verið margvíslega löguð og staðsett í frumunni. Fyrir kemur að blaðgrænan er þakin karótínefnum sem geta framkallað gula, rauða og jafnvel svarta liti. Rauðir pollar á klettum fá t.d. lit af dvalagróum *blóðþörungsins* (*Haematococcus pluvialis*).

Frumuveggir grænþörunga eru vanalega tvílagu, ytra lagið úr pektíni en það innra úr sellulósa. Sést þessi lagskipting vel þegar þeir eru litaðir með sérstökum efnum. Forðaefni er vanalega mjölví sem myndast inni í grænuberum og því blána grænþörungar með joðsamböndum.

Margir grænþörungar eru svipungar með tvær eða fjórar jafnlangar svipur, festar á framenda, sem þeir synda með, og bifgró og kynfrumur eru líka með tveimur svipum þó að fullorðinsstig hafi þær ekki. Margir hafa rauðleitan augndíl og í grænuberum eru oft mjölvamyndunarkorn (pýrenóíðar). Meðal grænþörunga má finna flestar gerðir kynæxlunar, allt frá jafningajafjrjóvgun (isogamy) til eggfrjóvgunar (oogamy), svo og hina sérkennilegu okfrjóvgun (conjugation). Okfrumur eru oftast dvalastig sem þrauka tímabil kulda eða burrka. Sumir hafa ættliðaskipti.

Aðalheimkynni grænþörunga eru í fersku vatni, þar sem þeir mynda oftast stofninn í svifi og strand- og botngróðri, en þeir eru líka algengir í

fjörum og grunnum í sjó og koma fyrir í sjávarsvifi. Margir grænþörungar leita í næringarríkt vatn og geta vaxið þar í gríðarlegu magni og jafnvel örðið til vandræða við ýmsa mannlega starfsemi. Aðrir forðast slíkt vatn, t.d. ýmsir *djásnþörungar* (Desmidiales). Í röku loftslagi vaxa grænþörungar iðulega á jarðvegi, mosa, klettum, byggingum og trjám, einkum skuggamegin og mynda oft græna þekju.

Ýmsar tegundir grænþörunga lifa í nánu sambýli (stoðbýli, symbiosis) við sveppi og mynda *fléttur* (Lichenes) með þeim (sbr. bláþörunga). Lengi var haldið að þeir væru grænukorn fléttannanna. Sambýlis-grænþörungar geta spjarað sig einir í náttúrunni, ólikt sambýlissveppum. Sambýli grænþörunga og vatnadýra eru líka þekkt, t.d. eru vatnsvampar oft litaðir af grænþörungum.

Flestir vatna- og landtegundir grænþörunga eru smásæjar en sumar mynda þó sýnilega þræði eða þráðaflækjur (slý, slvak). Sumir telja kransþörunga í þessa fylkingu, en þeir hafa útlit sem minnir á elftingar. Sjávartegundir grænþörunga eru yfirleitt fjölfurmungar eða samfrymingar og til jafnaðar mun stærri en vatnategundir, vanalega nokkrir desimetrar á lengd og/eða breidd, oft rörlaga, runn- eða blaðлага og sumir líkjast æðþöntum eða sveppum í vaxtarlagi. Þessir stóru og sérkennilegu grænþörungar vaxa flestir í heitum höfum. Margir þeirra eru samfrymingar, oft með ótal kjörnum í sameiginlegu frysni án milliveggja. Þeir teljast flestir til ættbálksins *Caulerpales* (Siphonales). Sumar tegundir geta örðið risavaxnar, svo sem *Codium magnum* (tröllkyrja) sem nær allt að 8 m lengd og vex við strendur Mexíkó. *Codium fragile* (hafkyrja) sem getur náð 50 cm hæð, hefur verið að breiðast út um Norður-Atlantshaf og er nýlega fundin í Hvalfíði. Furðulegastar eru *Acetabularia*-tegundir, sem vaxa t.d. í Miðjarðarhafi. Þær eru bikar- eða hattlaga og geta náð 10 cm hæð. Á vissu þroskastigi þeirra er aðeins einn kjarni í frysni.

Grænþörungar eru tegundaríkasta fylking þörunga, með um 10.000 þekktar tegundir, sem skiptast í um 450 ættkvíslir. Oft er grænþörungum skipt í þrjá meginflokk (bekki): *eiginlega grænþörunga* (Chlorophyceae/Ulvophyceae), *okþörunga* (Conjugatophyceae) og *kransþörunga* (Charophyceae). Í þessu riti hefur hver þessara bekkja sérstaka skrá.

Eiginlega grænþörunga má flokka eftir lögum í *grænsvipunga* (Volvocales), *grænkokka* (*grænþnykða*) (Chlorococcales), *grænþráðunga* og *grænhimnunga* (*grænhimnur*). Tveir þeir síðast-

nefndu eru ekki náttúrlegar einingar og tilheyra ýmsum ættbálkum. Grænsvipungar eru einfrumungar búnir svipum og mynda oft kúlulaga sambú. Þekktasta ættkvíslin er *hverfikúla* (*Volvox*), sem snýst um sjálfa sig og getur sést með berum augum, nokkuð tíð í vötnum og tjörnum. Grænkokkar eru svipulausir einfrumungar, oftast líka í sambúum, algengir í vatnasvifi. Grænþráðungar eru í formi einfaldra eða greinóttra þráða sem vanalega eru botnfastir fyrst en losna oft upp með aldrí og mynda hið alkunna græna slý við strendur vatna, ásamt þráðлага þörungum annara fylkinga. Grænhimnunar eru himnu- eða þráðлага og búa helst í sjávarfjörum. Algeng tegund af því tagi er *maríusvunta* (*Ulva lactuca*).

Grænþörungar hafa verið kannaðir hér á landi allt frá um 1890, en þar hafa aðallega erlendir grasafræðingar komið við sögu. Einkum hafa landþörungar af þessu tagi verið rannsakaðir ýtarlega, fyrst af J. B. Petersen 1914 (1928) og síðar af Broady (1978). Loks hafa þeir Behre og Schwabe fundið margar tegundir við rannsóknir sínar á landnámi lífvera í Surtsey á árunum 1968–1973. Land-grænþörungar virðast vera mjög fjölbreyttir á Íslandi; t.d. fann Broady (1978) um 80 gerðir (tegundir) af grænþörungum á jarðvegi á Glerárdal 1977. Skipuleg könnun og greining á vatna-grænþörungum hefur hins vegar ekki farið fram hér á landi. Helgi Jónsson, Sigurður Jónsson, Karl Gunnarsson og Munda hafa fengist mest við rannsókn þessa plöntuflokkss í sjónum við Ísland, en eingöngu botnfastra tegunda. Þær eru því mjög vel þekktar. Sigurður er séfræðingur í sjávargrænþörungum og hefur fengist við margs konar rannsóknir á þeim erlendis.

Alls hafa 385 tegundir ferskvatns- og landgrænþörunga verið skráðar hér í erlendis, þar af um 190 eiginlegir grænþörungar og um 195 okþörungar og kransþörungar. (Um 100 tegundir eru vafasamar eða hafa ekki gild nöfn.) Þær við bætast svo 66 tegundir sem lifa í sjávarfjörum og klettum við sjóinn. Því eru þekktar tegundir grænþörunga á Íslandi um 450 alls. Vel má þó ætla að íslenskar grænþörungategundir yrðu a.m.k. helmingi fleiri, ef allt væri komið í leitimar.

Okþörungar (Conjugatophyceae) eru flestir einfrumungar en mynda stundum þráðлага sambú eða fasttengda þræði (Zygnemataceae). Einkennandi fyrir þennan þörungaflokk er hin sérkennilega okfrjóvgun, sem annars er óþekkt meðal þörunga en svipar til aðferðar sem tíðkast hjá oksveppum (Zygomycetes). Okþörungar mynda

engin bifgró eða svipustig, en geta þó sumir hreyft sig úr stað með slímlosun. Kynæxlun gerist með því móti að miskynja einstaklingar tengjast saman og frysni eða frysishlutar í amöbuformi skríða úr öðrum yfir í hinnum, oft gegnum rör eða brú og stundum mætast þeir í brúnni. Okfruman er vanalega dvalastig, þykkveggjuð, oft broddótt. Hvað varðar innihald frumna og efnagerð skilja þeir sig ekki frá öðrum grænþörungum. *Djásnþörungar* (Desmidiales) hafa flestir greinilega tvískiptar frumur, oft með afar sérkennilegu og skrautlegu útfíðri. Sumar ættkvíslir þeirra eru mjög tegundaráíkar. Okþörungar eru algengir í fersku vatni, einkum tærur og frekar súru. Þráðлага okþörungar mynda oft slý við strendur stöðu- og straumvatna og eru almennt háhir viðkomu, vegna slímlags á ytra borði, og kallast því gjarna *vatnasilki*. Engar tegundir lifa í sjó. Tegundafjöldi okþörunga er áætlaður 4-5 þúsund þ.e. um helmingur af heildarfjölda grænþörunga. Sumar ættkvíslir innihalda nokkur hundruð tegunda, t.d. *Cosmarium* með allt að 1000. Margar þessara tegunda eru þó líklega aðeins afbrigði eða form (sbr. kísilþörunga).

Þar sem margar tegundir okþörunga (einkum djásnþörunga) eru sérstakar í últli og tiltölulega auðgreindar er þeirra víða getið í heimildum um íslenska vatnaþörunga allt frá upphafi. Þannig nefna þeir Hariot (1893), Belloc (1894) og Børgeesen (1899) samtals um 80 tegundir. Hollendingurinn van Oye safnaði djásnþörungum í Þingvallavatni og Þingvallasveit vorið 1938 ogritaði um þær rannsóknir (van Oye 1941), og Williamson greindi djásnþörunga úr sýnum í Öræfasveit árið 2000 (Williamson 2003). Alls eru skráðar um 185 tegundir okþörunga á Íslandi, og er mikill meiri hluti þeirra djásnþörungar (Helgi Hallgrímsson 2006).

Kransþörungar (Charophyceae) skera sig úr öðrum þörungaflokkum í ferskvatni hvað varðar stærð og vaxtarlag, en sýna þó greinilegan skyldleika við grænþörunga, einkum okþörunga. Allar tegundir eru vel sýnilegar og sumar geta náð allt að 1 m hæð og 1-2 mm þvermáli. Þeir líkjast fíngerðri elftingu, því að greinakransar sitja með reglulegu millibili á stilkunum. Af því er nafn þeirra dregið á flestum tungumálum. Sumar tegundir hafa auk þess kransstæðar nálar á greinum.

Hjá ættkvíslinni *Nitella* eru stilkar aðeins ein (ein-kjarna) fruma milli kransa og hún er risavaxin miðað við frumur almennt, oft nokkrir sentimetrar á lengd. Hjá *Chara* eru þessar stilkfrumur þaktar mjóum og löngum barkfrumum sem vaxa frá

kransstæðinu. Hvað innihald frumna varðar þá er það mjög líkt því sem gerist hjá grænþörungum. Þær hafa sams konar blaðgrænu (a og b) og forðaefnið er mjölví sem myndast í grænukormum. Veggefnið er sellulósi og pektín, en auk þess sest oft í þá kalk úr vatninu (þar af enska nafnið stoneworts = steinurtir). Kynæxlun fer fram með eggfrjóvgun. Frjóhirslur eru kúlulaga, rauðar á lit og því oft nokkuð áberandi; úr þeim koma þráðлага sáðfrumur með tveimur svipum. Eftir frjóvgun losnar okfruman frá móðurplöntunni og er dvalastig. Af henni sprettur ný einlitna panta eftir rýriskiptingu.

Kransþörungar vaxa á mjúkum botni tjarna og vatna, einnig í lygnum ám, og festa sig með rætlum. Þeir koma einnig fyrir í ísoltu vatni sjávarlóna en aldrei í sjó. Þeir eru viðkvæmir fyrir næringarmengun og hverfa ef hún er mikil. Í sumum tærum vötnum þekja þeir botninn á stórum svæðum, t.d. í Þingvallavatni. Þar er kransþörungabelti frá um 10 m dýpi niður á um 22 m dýpi og fóstrar margskonar smáverulíf, jafnvel fiskaseiði. Getið hefur verið um fimm tegundir kransþörunga hér á landi, en Norðmaðurinn Langangen, sem skoðaði og nafngreindi íslensk sýni í söfnum, taldi aðeins þrjár tegundir vaxa hér (Langangen 1972) af ættkvíslum *Chara* og *Nitella*, en bætti nýlega einni við. Tvær tegundir eru algengar og mynda iðulega mikinn botngróður í vötnum (Helgi Hallgrímsson 1975a).

Kísilþörungar (*Bacillariophyta*, *Diatomea*)

Kísilþörungar eru einfrumungar, gulgrænir, gulbrúnir eða brúnir að lit, umluktir gegnsærri kísilskel, afar margvíslegri að gerð, lögun og mynstri sem ættkvíslir og tegundir eru greindar eftir. Skelin er samsett úr tveimur einslaga helmingum, *lokskel* og *botnskel*, og fellur annar yfir hinn, líkt og lok á öskju eða dós og skelin getur opnast á sama hátt. Samskeytin kallast *belti*. Fylkingin skiptist í two ættbálka, *langeskinga* (Pennales) með aflanga skel og *hringeskinga* (Centrales) með kringlótta skel.

Í mynstri skeljanna eru þverrákir jafnan áberandi, en þær geta verið af ýmsum gerðum, svo sem skorur, rif eða raðir af götum, og verður það oft ekki greint til hlítar nema í rafeindasmásjá. Raunar er skelin alsett götum svo að líkja má henni við grind eða sáld. Margar tegundir langeskinga hafa örmjóa *rifu* (raphe) langs eftir miðri skelinni á báðum hlutum hennar, þar sem nakið frysni er í snertingu við umhverfið, og veldur því að þörungurinn getur synt og skriðið á undirlagi

t.d. á smásjárgleri. Þessi hreyfing er þó ekki að fullu skýrð. Á hinn bóginn hafa fullvaxnir kísilþörungar engar svipur eða bifþræði. Þeir hafa brúnleita litbera með a- og c-blaðgrænu, auk litarefnisins fúkoxantíns. Forðanæring er fjölsykrungar (chrysolaminarin) og olía (lípíð). Fáein-ar tegundir hafa misst blaðgrænu og nokkrar eru skeljalausar og lifa í sambýli með dýrum. Hjá sumum tegundum hringeskinga eru skeljarnar tengdar saman í keðjur, þannig að lok einnar nemur við botn þeirrar næstu, og sumir lang-eskingar mynda sambú í slímmassa eða sitja margir saman á hlaupstilkum.

Kísilþörungar fjölga sér oftast kynlaust með skiptingu. Þá opnast skelin og ný botnskel myndast á báða helminga. Önnur þeirra hlýtur að verða minni en móðurskelin og þess vegna minnka skeljarnar smám saman við sífurtekna skiptingu og geta einstaklingar af sömu tegund því verið mismunandi að stærð. Til að ráða bót á því getur fruman kastað af sér skelinni, stækkað og myndað svonefnt *vaxtargró* (auxospore), sem oftast verður til við samruna tveggja frumna, þ.e. kynæxlun. Hjá langeskingum eru það oftast einslaga frumur, svipulausar, sem renna saman við frjóvgun, en margir hringeskingar mynda sér-stakar eggfrumur og frjófrumur með einni svipu. Vaxtarstig kísilþörunga er tvílitna sem er óvana-legt hjá þörungum. Efnagerð kísilþörunga o.fl. bendir til skyldleika við gullþörunga, gulgrænþörunga og jafnvel brúnþörunga.

Kísilþörungar lifa jafnt í sjó og fersku vatni af öllum gerðum, einnig í rökum mosa og hvers konar raklendi. Margir þola bæði frost og þurrk. Í sjónum mynda þeir oftast meginstofn jurta-svifsins. Í vötnum lifa flestir þeirra á botni eða í fjörum, en eru líka tíðir í svifi sumra vatna. Þeir eru algengir í jökulám og -vötnum og jafnvel á jökulís geta sumir þeirra lifað. Þeim fjölgar mest á vorin, jafnvel meðan vötn eru ísi lögð, og sumir hafa annað vaxtarskeið á haustin. Er talið að þetta sé háð styrk vatnsins af uppleystri kísilsýru.

Skeljarnar eru mjög varanlegar, þær setjast á botn vatna og tjarna þegar þörungarnir deyja og safnast þar í lag sem getur orðið margir metrar á þykkt og kallast Kísilgúr. *Kísilgúr* er víða að finna sem ljóst lag neðst í jarðvegi, og kallast það *barnamold* eða *pétursmold*; þar er um gömul tjarnastæði að ræða eða vötn sem hafa fyllst eða þormað upp. *Mánamjólk* er enn eitt gamalt nafn á þessu efni. Kísilgúr hefur um árabil verið dælt upp úr botni Mývatns, síðan var hann hreinsaður og þurrkaður í Kísiliðjunni í Reykjahlíð og seldur til

þýmissa nota. Þessi vinnsla var nýlega lögð niður, því að mjög hafði gengið á forðann. Kísilgúr finnst stundum í margra milljóna ára gömlum setlögum og geta skeljar í honum verið greinanlegar til tegunda.

Torvelt er að segja til um heildarfjölda kísilþörungategunda. Líklega hefur um 10 þúsund tegundum verið lýst, en varla er nema helmingur þeirra gildar tegundir, sem skiptast á um 200 ættkvíslir. Mikill meiri hluti þeirra er í fersku vatni og á landi. Tegundarhugtakið hefur löngum verið óljóst í kísilþörungafræðum og lengi hefur tíðkast að skipta algengum og breytilegum tegundum í afbrigði og form í mun meira mæli en gerist hjá öðrum plöntuflokkum og flækir það tegundaskiptingu enn frekar. Þannig hefur aragrúi samnefna orðið til sem nútíma kísilþörungafræðingar hafa reynt að greiða úr eftir bestu getu.

Fyrsti kísilþörungurinn sem Hollendingurinn Leeuwenhoek sá í staékkunargleri sínu um aldamótin 1700 er talið að hafi verið *Fragilaria (Synedra) ulna*, sem getur náð allt að 0,5 mm lengd. Eðlilegt var að menn gæfu þessum staflaga þörungum nafnið *Bacillaria* (af lat. *bacillus* = lítill stafur), sem síðan varð nafngjafi flokksins. Agardh (1824) kom með annað heiti: *Diatomea*, sem er dregið af grísku orðunum dia (= gegnum, þvert) og tomein (= að skera, skipta) sem vísar líklega til hinnar tvískiptu skeljar. Síðan hafa þessi nöfn verið notuð bæði sem fræðiheiti og alþýðunöfn, t.d. *diatoms* á ensku og *diatomées* á frönsku. Á þýsku hefur *Bacillarien* og *Diatomeen* verið notað jöfnum höndum við *Kieselalgen*, sömuleiðis á Norðurlöndum, t.d. danska *kiselalger* eða *diatoméer*. Það gekk lengi vel böksulega að finna íslenskt heiti á kísilþörunga. Þeir eru nefndir *djúplífar* eða *kísilþarar* í *Austra*, 3. árg. 1886. Síðar tók Helgi Jónsson upp nafnið *eskilagnir* og notaði það talsvert, og sama gerði Stefán Stefánsson (1913) en hefur *díatómear* í sviga. Í bókinni *Bygging og líf plantna – Grasafræði* (1907) notar Helgi heitið kísilþörungar, er síðan varð ríkjandi. Höfundur innleiddi heitið eskingur í *Veröldinni í vatninu* 1979 og nefndi nokkrar tegundir með þeirri endingu.

Líklega hafa fáir lífveruflokkar á Íslandi verið kannaðir eins rækilega og kísilþörungar í fersku vatni og á landi. Þar hafa margir erlendir þörungafræðingar komið við sögu, þar á meðal nokkrir færstu sérfræðingar í kísilþörungafræðum, eins og Friedrich Hustedt, Georg Krasske, Ernst Østrup og Niels Foged. Þessar heimildir spenna næstum alla 20. öldina. Hins vegar hafa Íslendingar lítið hætt sér út á þessa braut. Meðal þeirra fáu eru

Árni Einarsson, Gunnar Steinn Jónsson og Jón Jónsson jarðfræðingur. Árni hefur einkum greint tegundir í kísilgúr á botni stöðuvatna og Jón tegundir í jarðvegi (sverði/mó). Fjölda tegunda hefur verið frumlýst frá Íslandi. Þær er Østrup mikilvirkastur, með um 57 nýjar tegundir og 25 ný afbrigði. Fáar þeirra teljast gildar. Kísilþörungar í fjörum og sjó voru teknir til skoðunar af Østrup (1918), sem getur um 200 tegunda, en þær voru ekki skráðar hér. Kísilþörungar í berglögum (fossil) voru heldur ekki teknir með í skrána.

Samkvæmt skránni hafa um 770 tegundir kísilþörunga fundist á Íslandi í fersku vatni og á landi. Þær eru um 570 taldar góðar og gildar samkvæmt þeim flóruritum sem miðað er við (Krammer og Lange-Bertalot 1986–1997), en um 200 tegundir eru vafasamar vegna þess að nöfn þeirra er ekki að finna í þessum ritum. Ekki er þó fyrir að synja að sumar þeirra eigi eftir að hljóta staðfestingu. Um 220 tegundanöfn teljast vera samnefni hinna gildu. Auk þess hafa um 450 deilitegundir, afbrigði og form verið skráð í heimildum, en aðeins 50–60 þeirra teljast gild. Samtals hafa því (að samnefnum slepptum) um 1220 tegundir og afbrigði kísilþörunga í ferskvatni og á landi verið skráð á Íslandi.

Depilþörungar (Eustigmatophyta)

Þetta eru kúlulaga einfrumungar, gulgrænir að lit, sem mynda bifgró með tveimur svipum; önnur er vanalega mjög stutt og slétt, víesar aftur, en hin með þrískiptum hárum og víesar fram. Fylkingin var nýlega skilin frá gulgrænþörungum (Xanthophyta), einkum vegna rauðguls augndepils (eustigma) af sérstakri gerð sem einkennir tegundir hennar. Auk þess er innri gerð frumnanna á ýmsan hátt ólík. Fylkingin inniheldur einn ættbálk, *Eustigmatales*, er skiptist í fjórar ættir, sjö ættkvíslir og 15 tegundir, sem flestar lifa í ferskvatni eða á jarðvegi, en fáeinir búa í sjóblönduðu vatni. Aðeins ein tegund er skráð hérlandis, *Monodus subterraneus*, úr Surtsey (Schwabe og Behre 1972, Broady 1978, 1982).

Flasþörungar (Prasinophyta)

Einfrumungar sem hafa allt frá einni upp í átta svipur (ein tegund hefur 16), er sitja í laut, en sumir eru þó svipulausir. Frumur og svipur eru oft þaktar afar fíngerðu lífrænu hreistri, sem ekki sést í venjulegri ljóssmásjá. Þeir hafa lengi verið taldir til grænþörunga (Chlorophyta) en voru skildir frá þeim af Christensen (1962) á grundvelli ofangreindra eiginleika sem komu í ljós við skoðun í rafeindasmásjá.

Þetta er jarðsögulega gamall þörungahópur sem getur hafa verið mun fjölbreyttari fyrrum og líklegt er talið að ýmsir flokkar grænþörunga hafi þróast frá. Fræðinafnið er fengið úr grísku, *prason* = laukur, og víesar til gulgræns litar sem þessir þörungar hafa oft. Þekktar tegundir eru eitthvað um 100. Þær skiptast í two bekki, *Pedinophyceae* og *Prasinophyceae*, og hefur ein tegund fundist hérlandis af hvorum bekk, báðar í Surtsey um 1980 (Broady 1982).

Haftþörungar (Haptophyta, Prymnesiophyta)

Þetta eru einfrumungar, með tvær oftast næstum jafnlangar og sléttar svipur, sem áður voru taldir til gullþörunga (Chrysophyta), en eftir að farið var að skoða þá í rafeindasmásjá kom í ljós að þeir hafa svonefndan *heftiþráð* (haptonema) milli hinna tveggja venjulegu svipa og er fylkingin gjarnan kennd við það líffæri. Heftiþráðurinn er mjög mismunandi eftir tegundum og hlutverk hans að sama skapi misjafnt. Stundum notast hann til að festa (hefta) þörunginn og ef hann er langur getur hann skroppið snögglega saman í gorm og dregið þörunginn til sín. Grænukorn eru oftast gullgul eða gulbrún vegna litarefna sem þekja blaðgrænuna. Yfirborðið er þakið ofursmáum kornum eða hreistri af lífrænu efni sem sést ekki í ljóssmásjá. Sumar sjávartegundir eru þaktar kalkreistri (coccooliths) og kallast *Coccolithophorida*. Þeir hafa verið nefndir *kalkplötubörungar*. Þetta hreistur getur safnast fyrir á botni sjávar og finnst oft í fornum sjávarsetlögum. Þekktar eru um 300 tegundir af um 80 ættkvíslum og lifa langflestir þeirra í sjó, aðeins 10–15 í ferskvatni. *Prymnesium*-tegundir í hálfslötu vatni mynda eitur sem getur valdið fiskadauða. Aðeins ein tegund er skráð í ferskvatni hérlandis, *Chrysochromulina parva*, fundin í Mývatni (Hákon Aðalsteinsson 1992).

Skotþörungar (Raphidophyta)

Þetta er lítt hópur einfrumunga með tveimur ólíkum svipum á framenda; víesar önnur fram en hin aftur þegar þeir synda. Þeir hafa gengið undir nafninu *Chloromonadida* og verið taldir með ýmsum þörungaflokkum en nú er áliðið að þeir myndi sérstaka fylkingu. Þeir hafa gulgræn grænukorn, með blaðgrænu a og c og ýmsum gulum litarefnum og forðaefni er olía. Frumurnar eru vegglausar og geta breytt lögum sinni. Þær eru vanalega með fjölda af skotdílum á yfirborði sem skjóta slímþráðum við áreiti, líkt og sumir skorubörungar og dulþörungar. Níu ættkvíslir eru kunnar og búa sumar tegundir þeirra í ferskvatni

en aðrar í sjó. Tvær tegundir eru tíðar á Bretlandseyjum en hér á landi hafa engar fundist svo vitað sé. Tegundir af *Gonyostomum* sem kjósá súrt vatn hafa á síðustu áratugum valdið vandræðum á baðströndum vatna í Norður-Evrópu með slímskoti sínu sem ertir húð manna.

RANNSÓKNIR Á ÍSLENSKUM ÞÖRUNGUM

Þörungar eru svo fjölpættir og margbreytilegir, bæði hvað varðar ytri og innri gerð og búsvæði, að það er engin von til að einn og sami maður geti fengist við að rannsaka alla flokka þeirra að nokkru gagni. Því hefur frá upphafi vísindaaldaðar tíðkast þar ákvæðin sérhæfing sem í stórum dráttum er þrískipt eftir helstu búsvæðum þeirra, þ.e. í *sæþörunga*, *vatnapörunga* og *landþörunga*. Sæþörungar skiptast svo aftur sem rannsóknasvið í *botnþörunga* og *svifþörunga* og sama á við um vatnapörunga í mörgum tilvikum. Síðan skiptast rannsóknir eftir fylkingum, t.d. í bláþörunga, grænþörunga og kísilþörunga, og jafnvel í smærri svið, t.d. djásnþörunga innan fylkingar grænþörunga.

Þörungaráki Íslands hefur mest verið kannað af erlendum fræðimönnum. Ef þeirra hefði ekki notið við væri þekking okkar harla bágborin. Þetta á þó ekki við botnfasta sæþörunga en þar hafa íslenskir grasafræðingar lagt hönd að verki og þrír hafa náð því marki að geta kallast sæþörungafræðingar. Helgi Jónsson (1867–1925) var fyrsti lærði grasafræðingur Íslendinga og fékkst við ýmsa flokka plantna. Hann var doktor í sæþörungafræðum en var lengst af kennari við framhaldsskóla í Reykjavík. Sigurður Jónsson hefur starfað í Frakklandi, við sæþörungastofnun Curie-háskólans í París, og sérhæft sig í grænþörungum í sjó. Hann er nú á eftirlaunum. Karl Gunnarsson er yngstur þessara þriggja og starfar við rannsókn botnsæþörunga á Hafrannsóknastofnuninni. Jón Jónsson jarðfræðingur, sem nýlega er láttinn, náði talsverðri leikni í greiningu kísilþörunga og Gunnar Steinn Jónsson, nú á Umhverfisstofnun í Reykjavík, hefur nafngreint ýmsa þörunga og vann meistaraprófsverkefni við greiningu botnþörunga í Þingvallavatni 1980.

Elsta heimild um íslenska þörunga er plöntulisti eftir **O. F. Müller** (1770). Listinn byggðist á söfnun og rannsókn **Johanns Gerhards König** á Íslandi á árunum 1764 og 1765. Á þessum lista eru um 40 tegundir sæþörunga skráðar með fræðinafni (tvínefni), og fimm að auki eru ein-

kenndar með tilvísun í myndir í *Flora Danica*. Má fara nærrí um hvaða tegundir þetta eru í nútímaskilningi. Sömu tegundir og raunar nokkru fleiri er að finna í plöntuskrá **Johans Zoëga** sem prentuð var aftan við Ferðabók Eggerts Ólafssonar og Bjarna Pálssonar árið 1772. Ýmsir erlendir fræðingar bættu við nýjum tegundum sæþörunga næstu hundrað árin en oft er lítið að marka nöfnin sem þeir nota. Ýtarlegasta samantektin er hjá **Lauder Lindsay** (1861) sem getur um 90 tegunda þörunga, aðallega eftir eldri heimildum. Þeir eru langflestir úr sjó, aðeins 16 úr ferskvatni. Árið 1867 bætti hann við um 10 tegundum kísilþörunga.

Botn-sæþörungar

Elsta ritgerð um íslenska sæþörunga er eftir sánska þörungafræðinginn **F. R. Kjellman** (1879). Ritgerðin var byggð á söfnun **Christians Grønlund** 1868 og 1876. Skrá yfir 40 tegundir sem Grønlund safnaði er í bók hans *Islands flora* (1881).

Sánski greifinn og þörungafræðinginn **H. F. G. Strömfelt** heimsótti Ísland sumarið 1883 í því skyni að safna sæþörungum. Hann kom til Eski-fjarðar 2. júní og hóf söfnun sína við Reyðarfjörð og Seyðisfjörð, sigldi svo til Eyjafjarðar og Skaga-fjarðar, þaðan til Vestfjarða og Reykjavíkur og var um vikutíma á Eyrarbakka. Í riti Strömfelts (1886) eru skráðar 106 tegundir sæþörunga sem hann telur nokkuð víst að hafi fundist við Ísland, en þar af hafði hann sjálfur fundið 90 tegundir. Hann rekur eldri heimildir og reynir að finna út hvaða tegundir eigi í hlut.

Næsta átek i sæþörungarannsónum á Íslandi átti sér stað á síðasta áratug 19. aldar. Kvað þar langmest að rannsónum **Helga Jónssonar** grasafræðings, aðallega á árunum 1894, 1897 og 1898. Ýmsir fleiri söfnuðu sæþörungum á sama tímabili, svo sem Ólafur Davíðsson, Stefán Stefánsson, Bjarni Sæmundsson og C. H. Ostenfeld. Helgi fékk söfnin til greiningar og birti niðurstöðurnar (Helgi Jónsson 1901, 1903a, 1903b, 1910, 1912). Í þessum ritum Helgi eru skráðar um 200 tegundir og fjölmörg afbrigði rauðþörunga, brúnþörunga og grænþörunga í fjörum og sjó. Þau eru grundvallarrit um íslenska sæþörunga og hafa þeim í heild ekki verið gerð jafngóð skil síðan. Samtíðarmaður og kennari Helga var L. K. Rosenvinge í Danmörku, sem kannaði sæþörungaflóru Grænlands, Færeyja og Danmerkur og samdi mörg rit um það efni.

Eftir rannsóknir Helga varð áratuga hlé á rannsókn sæþörunga við Ísland (sjá þó rit Østrups 1918), þangað til 1963 er júgoslavnesk kona, **Ivka Marija Munda** frá Ljubljana í Slóveníu, hóf að rannsaka sæþörunga við Ísland og hélt því áfram næstu áratugi, oft við erfiðar aðstæður og líttin stuðning opinberra aðila. Hins vegar naut hún gestrisni bænda og sjómanna víða á ströndum landsins. Á 40 ára tímabili (1964–2004) samdi hún hvorki meira né minna en 47 greinar og ritgerðir um botnfasta sæþörunga á Íslandi, einkum um útbreiðslu þeirra, beltaskipun og gróðurfélög. Mun enginn hafa lagt jafnmikinn skerf til íslenskrar grasafræði fyrr né síðar. Börungasafn hennar frá Íslandi var nýlega afhent Botanisk Museum í Kaupmannahöfn, en þar er líka geymt mest af börungasafni Helga Jónssonar.

Sumarið 1966 gerði **Walter H. Adey** við U.S. National Museum umfangsmikla rannsókn á kóralrauðþörungum (marmennilssmíði) í öllum fjórðungum landsins, með skipulegri froskköfun og sýnasöfnun niður á um 40 m dýpi. Safnað var um 1550 sýnum og greindar um 10 tegundir af þessum ættbálki (Corallinales) (Adey 1968).

Rannsóknir á landnámi sæþörunga við Surtsey hófust árið 1965 og stóð **Sigurður Jónsson** fyrir þeim fyrstu árin en síðan með **Karli Gunnars-syni**. Á tímabilinu 1966–2000 höfðu þeir ritað átta greinar um þetta efni (sjá heimildaskrá). Samandregnar niðurstöður um framvindu þörungaflórunnar er að finna í ritinu *Évolution de la nouvelle flore marine d'île volcanique de Surtsey, Islande*, eftir Sigurð, Karl og Jean-Paul Briane 1987. Árið 1998 höfðu fundist 62 tegundir botnþörunga við eyna, þar af 18 tegundir grænþörunga, 16 brúnþörungar og 25 rauðþörungar.

Til að fá samanburð við Surtsey töku þeir Sigurður og Karl sér fyrir hendur sumarið 1971, ásamt **Sigurði Hallssyni**, áhugamanni um nýtingu sæþörunga, og **Bernadette Caram** þörungafræðingi frá París o.fl., að safna sæþörungum skipulega með köfun í hverjum landsfjórðungi og birtu þau síðan skrá yfir íslenskar tegundir botnþörunga, nema bláþörunga (Caram og Sigurður Jónsson 1972). Í þessu átaki bættust við 27 tegundir nýjar fyrir landið (nánar í Munda 1976).

Síðustu two áratugi hefur Karl Gunnarsson fengist við rannsókn íslenskra botn-sæþörunga og ritað nokkrar skýrslur og greinar um það efni. Hann er starfsmaður Hafrannsóknastofnunarinnar. Karl byrjaði ungar að þjálfa sig í froskköfun og það hefur komið honum að góðu haldi við söfnun

sæþörunga. Einnig hefur hann fengist nokkuð við ljósmyndun plantna og dýra í sjó.

Ný og endurskoðuð skrá eftir Karl og Sigurð um íslenska sæþörunga birtist 2002. Í þeiri skrá eru allir botnþörungar teknir með, nema kísilþörungar, og þar eru skráðar um 270 tegundir, þar af 25 nýjar fyrir landið. Athugasemdir eru við margar tegundir auk ýtarlegrar heimildaskrár. Fjöldi alþýðlegra greina er til um sæþörunga og nýtingu þeirra í ýmsum blöðum og tímaritum.

Svif-sæþörungar

Rannsóknir á smásvifi (microplankton) í sjónum við Ísland hófust árið 1903, með sýnatöku á strandferðaskipinu Hólum og rannsóknaskipinu Thor allt í kringum landið og til Færeys, og var þeim haldið áfram sumarið 1904. Daninn **Ove Paulsen** ritaði tvær skýrslur um þessar rannsóknir (Paulsen 1904, 1909). Sú fyrri fjallar nær eingöngu um plöntusvifið en sú seinni líka um dýrasvif. Paulsen nafngreindi um 70 tegundir þörunga í þessum sýnum, þar af um 20 skorubörunga og um 50 kísilþörunga. Þjóðverjinn **Ernst Hentschel** safnaði svifsýnum í hafinu við Ísland á árunum 1930–1939 og ritaði nokkrar greinar um það efni (Hentschel 1933) og **E. Steemann Nielsen** ritaði grein um vorsvif við Ísland og Færeys jar 1943.

Finnur Guðmundsson dýrafræðingur fékk það verkefni til doktorsprófs í Hamborg 1933 að kanna svif við strendur Íslands. Ritgerð hans birtist í þýsku ritsafni árið 1937 og sama ár birti hann grein um þetta efni í *Náttúrufræðingnum*. Um og eftir 1950 var **Pórunn Pórardóttir** helsti sjávarsviffræðingur Íslendinga en hún vann allan sinn starfsaldur á Hafrannsóknastofnuninni, og skrifði margar greinar um jurtasvifið, aðallega um magn þess og flokka, en virðist lítið hafa stundað tegundagreiningar á þörungum. Þórunn ritaði kynningargrein, „Um plöntusvifið í sjónum”, í *Náttúrufræðinginn* 1957, og **Einar Jónsson** um sama efni í *Víking* 1981. **Guðrún G. Þórarinsdóttir**, **Agnes Eydal** o.fl. hafa nú tekið við sviffrannsóknum á Hafrannsóknastofnuninni og eru að vinna skrá yfir svifþörunga í sjó við Ísland.

Vatnapörungar á fyrri hluta 20. aldar

Segja má að rannsókn vatnapörunga á Íslandi hafi byrjað um 1890, þegar tveir franskir landkönnuðir, Charles Rabot og Gaston Buchet söfnuðu sýnum af vatnalífi. Flest þeirra voru af Vestfjörðum en nokkur úr öðrum landshlutum. Þeim var dreift til ýmissa sérfraðinga í Frakklandi. Kom það í hlut **M. P. Hariot** og **Émile Belloc** að greina

börungana og birtust greinar þeirra 1893 og 1894 (1895). Til samans geta þeir um u.p.b. 175 tegundir vatnaþörunga, þar af 94 tegundir kísilþörunga. (Líklega hafa tvö sýni frá Færeyjum ruglast saman við íslensku sýnin.)

Árið 1899 birtist í *Botanisk Tidsskrift* grein um ferskvatnsþörunga á Íslandi eftir danska grasafræðinginn **Frederik Børgesen**. Þar eru skráðar 87 tegundir, þar af 58 tegundir djásnþörunga (Desmidiaeae). Sýnum hafði safnað Arthur Feddersen fiskiráðunautur, líklega á árunum 1884–1885, á Suður- og Suðvesturlandi, auk nokkurra sýna sem L. K. Rosenvinge safnaði í Reykjavík og Stefán Stefánsson í Eyjafirði. Børgesen segist hafa greint þau fyrir mörgum árum. Ekki er getið um neina kísilþörunga.

Daninn **C. H. Ostenfeld** ritaði grein um svifsýni úr Heiðarvatni í Mýrdal (1903), sem Helgi Jónsson hafði safnað 28. júlí 1901, og aðra með **C. Wessenberg-Lund** (1906) um svifið í Mývatni og Þingvallavatni og bættu þeir við nokkrum tegundum.

Árið 1909 var hleypt af stokkunum í Kaupmannahöfn mesta átaki í rannsókn og kynningu íslenskra plantna sem um getur fyrri og síðar, með útgáfu á ritsafninu *The Botany of Iceland*. Fyrsta hefti þess kom út 1912 með sæþörungaritgerð Helga Jónssonar. Það voru þeir prófessorar L. Kolderup Rosenvinge og Eugen Warming sem stóðu fyrir þessu framtaki, skipulögðu ritsafnið og ritstýrðu fyrstu bindunum, en þeir höfðu áður gefið út samsvarandi ritsafn um plönturíki Færeyja (*The Botany of the Feroes*). Samkvæmt formála þeirra í 1. hefti ritsafnsins var áætlað að fá sérfræðinga í hinum ýmsu plöntuflokkum til að fara til Íslands, safna tegundum og rannsaka og rita um þær í safnritið. Sá fyrsti var August Hesselbo apótekari, sem kannaði mosaríkið 1909–1914 og samdi mikil rit um það sem út kom 1918.

Þann 21. júní 1914 kom danskur þörungafræðingur, **Johannes Boye Petersen**, til Seyðisfjarðar og ferðaðist þaðan um efri hluta Fljótsdalshéraðs og aftur til Seyðisfjarðar, sigldi svo til Akureyrar og fór þaðan til Mývatns og Húsavíkur. Þaðan sigldi hann vestur fyrir land til Reykjavíkur með stuttum viðkomum á nokkrum stöðum á Vestfjörðum. Frá Reykjavík fór hann um Borgarfjörð og Suðurland. Á heimleið til Danmerkur undir lok ágúst komst hann í land í Vestmannaeyjum. Markmiðið var aðallega að safna landþörungum, en áhersla var líka lögð á að safna sem mestu af bláþörungum, einnig úr vatni. Safnað var um 400 sýnum af landþörungum en ekki

kemur fram hversu mörg sýni voru tekin af bláþörungum sérstaklega.

Úrvinnsla þessa mikla efnis fór fram næstu árin og auk sinna eigin sýna skoðaði J. B. Petersen fjölda sýna með bláþörungum og fleiru sem Helgi Jónsson, Ólafur Davíðsson o.fl. höfðu safnað.

Árið 1923 birtist ritgerð J. B. Petersens um bláþörunga á Íslandi. Þar er gerð grein fyrir 120 tegundum. Getið er allra fundarstaða og fundartíma. Ýtarlegar flokkunarfræðilegar upplýsingar fylgja mörgum tegundum og teikningar af sumum þeirra. Frumlyst var nokkrum nýjum tegundum í ritinu sem er í alla staði hið merkasta.

Hvergi kemur fram að Petersen hafi verið ætlað að safna vatnaþörungum (öðrum en bláþörungum) enda voru landþörungar sérgrein hans. Virðist sem enginn sérfræðingur hafi fengist til að taka það verkefni að sér og fyrir bragðið urðu grænþörungar, gulgrænþörungar o.fl. þörunga-flokkar í ferskvatni útundan í hinni metnaðarfullu áætlun þeirra Rosenvinge og Warming. Um þá var aldrei ritað í safnritið *Botany of Iceland* og raunar er það eini plöntuhópurinn sem þannig er ástatt um. Var það skaði sem enn er að miklu leyti óbættur (sjá kísilþörunga bls. 25).

Hollendingurinn **Paul van Oye** safnaði djásnþörungum í Þingvallasveit vorið 1938, þar á meðal í Þingvallavatni, Öxará og Sogi, og birti grein um þá (Oye 1941). Þar er getið 36 tegunda og þar af voru 17 nýjar fyrir landið. Þetta er fyrsta ritgerðin sem eingöngu fjallar um þennan þörungaflokk á Íslandi. Van Oye undrast hversu djásnþörunga-flóra Þingavalla er fátækleg en telur þó að fleiri tegundir bætist við þegar hann hafi lokið greiningu á sýnum úr barnamosa, en þær hafa líklega ekki komist á framfæri. Með ritgerð van Oye var fjöldi þekktra djásnþörungategunda á Íslandi kominn upp í um 120.

Landþörungar

Í ritgerð sinni um landþörunga á Íslandi fjallar **J. B. Petersen** (1928a) ýtarlega um gróðurlendi þeirra og skráir um 170–180 tegundir og afbrigði kísilþörunga, 22 grænþörunga og 11 gulgrænþörunga. Umfjöllun tegunda er lík og í bláþörungaritinu og mörgum nýjum tegundum og afbrigðum var frumlyst. Þetta er brautryðjendaverk um landþörunga á heimsvisu.

Auk þess tók Petersen til ræktunar og rannsókna um 20 jarðvegssýni, sem H. Mølholm-Hansen hafði safnað á Íslandi sumarið 1925. Samkvæmt ritgerð Petersens (1928b) tókst að nafngreina í

ræktun úr þessum sýnum um 60 tegundir kísilþörunga, níu bláþörunga og 17 græn- og gulgrænþörunga; þar af voru 15 tegundir nýjar fyrir landið.

Að lokum tók Petersen að sér að nafngreina þörungasýni úr tjönum og af klettum, sem Eustace W. Jones hafði safnað í Grímsey 1933, og ritaði um það grein (Petersen 1935). Þar eru skráðar sex tegundir bláþörunga, 54 tegundir kísilþörunga, 17 tegundir grænþörunga og ein tegund rauðþörunga.

Það var svo ekki fyrr en árið 1977 að Bretinn **Paul A. Broady** tók upp þráðinn við rannsóknir á landþörungum (terrestrial algae) á Glerárdal við Akureyri. Broady fékk aðstöðu við rannsókn sína á Náttúrugripasafninu á Akureyri þetta sumar. Hann safnaði 24 sýnum af mosa og öðrum gróðri og af berum jarðvegi í 500–1300 m hæð yfir sjó og ræktaði þörunga úr þeim bæði í rakaklefa og á agar. Broady (1978) ritaði ýtarlega grein um þessa rannsókn. Afrakstur var ótrúlega mikill, alls um 200 gerðir (taxa) sem skiptust þannig í fylkingar: 50 bláþörungar, sjö gullþörungar, 12 gulgrænþörungar, 80 grænþörungar, 45 kísilþörungar og fáeinarr tegundir af öðrum fylkingum. Í grein sinni lýsir hann og birtir teikningar af 184 gerðum; þar af voru um 100 greindar til tegundar en hinár til ættkvíslar. Broady hafði áður rannsakad þörunga á Suðurskautslandinu og kom síðar að rannsóknum landþörunga í Surtsey.

Vatnaþörungar á síðari hluta 20. aldar
Á síðari helmingi 20. aldar fóru íslenskir fræðimenn að fást meira við skoðun og greiningu vatnaþörunga, án þess þó að nokkur þeirra yrði sérfraðingur á því svíði.

Sigurður Pétursson gerlafræðingur á Rannsóknastofnun fiskiðnaðarins í Reykjavík var áhugamaður um þörunga og aflaði sér greiningarbóka um þá. Á árunum 1945–1960 safnaði hann allmögum sýnum af vatnaþörungum í nágrenni Reykjavíkur, en greindi þá yfirleitt aðeins til ættkvíslar og frekari úrvinnsla mun ekki hafa farið fram á safni hans. Hins vegar ritaði hann nokkrar kynningargreinar um hina ýmsu þörungaflokka í Náttúrufraðinginn, sem hann ritstýrði á þessum árum (sjá heimildaskrá).

Bretinn **D. E. Bradley** tók þátt í Íslandsleiðangri stúdenta frá Edinborrarháskóla 1963 til Eyjafjarðar. Bradley safnaði þörungasýnum úr pollum og tjörnum, einkum með tilliti til gullþörunga af bekk *skarþörunga* (Synurophyceae), sem áður voru sáralítið þekktir hérlandis. Hann var býsna fundvís

á þá og nafngreindi 15 tegundir og afbrigði, flestar nýjar fyrir landið og fjórar nýjar fyrir vísindin. Bradley notaði rafeindasmásjá við greininguna og mun það vera í fyrsta sinn sem slíku tæki var beitt við greiningu íslenskra þörunga.

Daninn **Jørgen Kristiansen** (Botanisk Institut, Kaupmannahöfn) tók upp þráðinn frá Bradley. Hann rannsakaði skarþörunga úr 110 sýnum sem safnað var í Bingvallavatni 1977–78, og nafngreindi 16 tegundir, þar af aðeins tvær sem Bradley hafði greint héðan; hinár voru allar nýjar fyrir landið (Kristiansen 1995).

Norðmaðurinn **Anders Langangen** skoðaði um 1970 sýni af *kransþörungum* frá Íslandi í plöntusöfnum hér og víðar á Norðurlöndum og endurgreindi tegundimar (Langangen 1972).

Helgi Hallgrímsson vann á árunum 1970–71 við rannsóknir á lífríki Laxár og Mývatns og fleiri vatna á Norðurlandi, á vegum Náttúrugripasafnsins á Akureyri, og fékkst þá nokkuð við þörungagreiningar. Niðurstöður birtust í fjöldit safnsins (1973), þar sem allmargra ættkvísla og tegunda er getið. M.a. er þar skrá yfir kísilþörunga, sem Jón Jónsson nafngreindi. Í framhaldi af því ritaði Helgi nokkrar alþýðlegar greinar um vatnalíf í tímáritið *Heima er bezt*. Safnað var svifsýnum úr vötnum á Vestfjörðum, Norður- og Austurlandi og birt smágrein um *djásnþörunga* 1976. Annars voru aðeins greindar algengar og auðþekktar tegundir úr þessum sýnum. Árið 1979 kom út bókarkver Helga, *Veröldin í vatninu – Handbók um vatnalíf á Íslandi* (2. útgáfa 1990). Þar eru helstu þörungaflokkar kynntir í máli og myndum og margra ættkvísla og tegunda getið. Helgi hefur einnig ritað nokkrar alþýðlegar greinar um vatna- og landþörunga í *Náttúrufraðinginn* (sjá heimildaskrá).

Hákon Aðalsteinsonn byrjaði að skoða vatnalíf í Mývatni sumarið 1970 með höfundi þessa rits, þá unger stúdent. Á árunum 1971–1973 tók hann þátt í rannsóknum á lífríki Mývatns og Laxár, sem **Pétur M. Jónasson** prófessor í Kaupmannahöfn stóð fyrir, og fékkst einkum við rannsóknir á svifi. Hann samdi prófritgerð um rannsóknina við Uppsalaháskóla (Hákon Aðalsteinsson 1974). Þetta var aðallega vistfræðileg rannsókn þar sem fjöldi eða magn hinna einstöku flokka svifdýra og svifplantna var talið eða mælt en lítið var um tegundagreiningar. Hákon hefur síðan kannað lífríki margra vatna og vatnsfalla á Íslandi, bæði svif- og botnlíf, og birt fjölda greina og skýrslna um þær rannsóknir. Vanalega hefur hann þó aðeins

fjallað um smádýr og þörungaflokka en sjaldan nafngreint tegundir þörunga (sjá heimildaskrá).

Gunnar Steinn Jónsson og **Úlfar Antonsson**, þá stúdentar í líffræði, skoðuðu líf í nokkrum vötnum á Fljótsdalsheiði sumarið 1975 og nafngreindu allmargar tegundir. Skýrla þeirra (1975) er aðeins til í handriti. Á árunum 1977–1978 safnaði **Gunnar Steinn** skipulega þörungasýnum af ströndum og botni Þingvallavatns og nafngreindir tegundir með hjálp sérfræðinga á Institut for sporeplanter í Kaupmannahöfn og Ferskvandsbiologisk laboratorium í Hillerød, Danmörku. Hann samdi meistaraprófsritgerð um rannsóknina (Gunnar Steinn Jónsson 1980). Ritgerðin hefur ekki verið gefin út og er aðeins til í handriti. Gunnar nafngreindi fimm tegundir bláþörunga, einn rauðþörung, 11 tegundir grænþörunga og 137 tegundir og afbrigði kísilþörunga úr þessum sýnum. Gunnar Steinn hefur líka rannsakað kransþörungabeltið í Þingvallavatni sérstaklega ogritað greinar um það, ýmist einn eða með öðrum (sjá heimildaskrá). Þrátt fyrir þessa reynslu hefur hann ekki fengið fasta vinnu við rannsóknir á vatnaþörungum hérlandis.

Kristín Aðalsteinsdóttir skoðaði líf í ám og lækjum við Akureyri sumarið 1981 og birtust niðurstöður í *Fjölrítmum Náttúrugripasafnsins* 1987. Um 40 þörungagerðir fundust, flestar aðeins greindar til ættkvíslar. Síðustu árin hefur **Árni Einarsson** líffræðingur, forstöðumaður Rannsóknastöðvarinnar við Mývatn, skoðað grænþörunga í Mývatni, einkum *Aegagropila linnaei* (áður *Cladophora* sp.) sem myndar vatnabolta eða kúluskít, og kortlagt útbreiðslu hans með fleirum, og einnig kísilþörunga í botnlögum vatnsins (sjá heimildaskrá).

Bretinn **David B. Williamson** nafngreindi *djásnþörunga* (Desmidiaceae) sem safnað var fyrir hann úr tjörn í grennd við Skaftafell, 27. júní árið 2000, og fann 33 tegundir, þar af um 20 nýjar fyrir landið (Williamson 2003). Sýnir það hversu íslenska djásnþörungaflóran er ennþá lítið þekkt.

Jarðhitapörungar

Hinn gróskumikli slýgróður við laugar og hveri hefur löngum vakið athygli erlendra fræðimanna. Japhetus Steenstrup, sem þekktur er hér á landi sem vinur og velgerðarmaður Jónasar Hallgríms-sonar, ferðaðist um landið 1839 og 1840 og safnaði þá nokkrum þörungasýnum úr laugum á Suður- og Suðvesturlandi, sem **F. M. Liebman** fékk til skoðunar og greiningar (Liebman, 1841). Um aldamótin 1900 söfnuðu ýmsir plöntufræðing-

ar sýnum úr hverum og laugum og öðru ferskvatni. Meðal þeirra var maður að nafni A. W. Hill, búsettur í Cambridge á Englandi. Hann kom sýnum til eins þekktasta þörungafræðings Bretta á þeim tíma, **George S. West**, sem nafngreindi 56 tegundir og gerði grein fyrir þeim í ritgerð árið 1902.

Haustið 1931 kom þýskur stúdent, **Gerhard Schwabe**, hingað til lands og dvaldi hér fram á næsta sumar við rannsóknir á jarðhitatalífi. Hann skrifaði mikla ritgerð um þessar rannsóknir (Schwabe 1936) og lagði hana fram til doktorsprófs. Hann getur um allmargar þörungategundir, einkum bláþörunga og kísilþörunga sem hann fann og greindi á lauga- og hverasvæðum. Schwabe varð síðar forstöðumaður vatnarannsóknastofnunar (Max Planck Institut für Limnologie) í Plön í Holstein og kom mikið við sögu líffræðirannsókna í Surtsey eftir 1964. **Georg Krasske** í Kassel tókst á hendur að nafngreina sýni af kísilþörungum sem Schwabe hafði safnað í jarðhita og birtist ritgerð hans um það efni 1938, sjá kísilþörungakafla.

Sumarið 1965 safnaði **Richard Biebl** allmörgum þörungasýnum úr jarðhitavatni á Íslandi, sem **Elsalore Kuzel-Fetzmann** í Vín tók að sér að nafngreina. Tilgangurinn var einkum að finna við hvaða hámarkshita hinum ýmsu þörungategundir gætu lifað (Biebl og Kuzel-Fetzmann 1966).

Sumarið 1955 gerði annar Austurríkismaður, **Ferdinand Starmühlner**, dósent við Vínarháskóla, viðtækjar rannsóknir á lífvistum jarðhitasvæða Íslands og fetaði þar með í fótspor G. Schwabe. Ritgerð hans (Starmühlner 1969) er álíka stórr og ritgerð Schwabes. Þar er m.a. skrá yfir þörungategundir sem fundust í heitu vatni, sjö tegundir bláþörunga, 45 tegundir kísilþörunga og um 20 tegundir grænþörunga og gulgrænþörunga.

Árið 1968 safnaði Bandaríkjamaðurinn **Richard W. Castenholz** bláþörungasýnum víða um landið og ákvarðaði hámarkshitaþol nokkurra tegunda (Castenholz 1969). **Jon Sperling** frá Queens College í New York-ríki í Bandaríkjunum, kannaði jarðhitapörunga í skammdeginum 1968–69, einkum með tilliti til áhrifa myrkurs (Sperling 1975). Næstir í röðinni voru tveir svissneskir stúdentar, **Andreas Binder** og **Peter Locher**. Sigurður Pétursson þýddi útdrátt úr skýrslu þeirra (Locher og Binder 1972) og birti í *Náttúrufræðingnum*.

Surtseyjarrannsóknir

Þann 14. nóvember 1963 hófst gríðarlegt eldgos á hafslotni suðvestur af Vestmannaeyjum og stóð með nokkrum hléum fram í júní 1967. Fljótlega eftir upphaf gossins myndaðist eyja sem hlaut nafnið Surtsey og náði að rísa um 174 m yfir hafflöt og verða um 2,5 km² að flatarmáli, en hefur síðan eyðst nokkuð af sjávargangi. Frá upphafi var ljóst að í Surtsey myndi gefast einstakt tækifæri til að fylgjast með landnámi lífvera á lífvana landi, og því var þegar árið 1964 stofnað Surtseyjarfélag (Surtsey Research Society) til að standa fyrir rannsóknum á eynni, samræma þær og útvega sérfræðinga og styrki til þeirra. Félagið gekkst einnig fyrir ráðstefnum um Surtsey og byrjaði árið 1965 að gefa út skýrslur undir heitinum *Surtsey Research Progress Report*. Árið 2000 höfðu komið út 11 hefti sem öll eru aðgengileg á vefnum: http://www.surtsey.is/pp_isl/it_heim_2.htm. Í þeim hefur birst fjöldi greina um landnám lífvera í Surtsey og framvíndu lífs á eynni og í sjónum við strendur hennar. Auk þess ritaði Sturla Friðriksson bók um rannsóknirnar með flokkaðri ritaskrá (Sturla Friðriksson 1975 og 1994).

Rannsóknir á Surtsey hleytu nýju lífi í almennar náttúrurannsóknir hérlandis, einkum vegna þess að hingað kom fjöldi sérfræðinga úr ýmsum fræðigreinum. Íðulega komust þeir að raun um að náttúra Vestmannaeyja og meginlands Íslands var lítið þekkt og tóku sér fyrir hendur að kanna hana til samanburðar við Surtsey.

Sem fyrr segir fóru fram ýtarlegar rannsóknir á landnámi sæþörunga við Surtsey á árunum 1965–1980, sem þeir **Sigurður Jónsson** og **Karl Gunnarsson** stóðu fyrir. Árið 1998 höfðu fundist 62 tegundir botnþörunga við eyna.

Í Surtsey eru engar varanlegar uppistöður ferskvatns og enginn venjulegur jarðvegur, en loftslag er rakt og úrkoma mikil og vatnsgufa kemur upp í gígum. Rannsókn landþörunga hófst árið 1968, með því að tekin voru um 200 yfirborðssýni til ræktunarþörunga. Þjóðverjinn **Gerhard Schwabe**, sem fyrr var getið í sambandi við jarðhitann, stóð fyrir þessari ræktun og fór hún fram á stofnun hans í Plön í Holstein. Við nafngreiningar naut hann aðstoðar **Karls Behre** í Bremen sem lést um 1972. Schwabe fékk mikinn áhuga á þessu viðfangsefni, einkum með tilliti til landnáms bláþörunga, sem hann taldi gegna þar miklu hlutverki vegna hæfileika þeirra til að vinna ammóníak úr óbundnu nitri lofts eða vatns. Ritaði hann alls sjö greinar um þetta efni í skýrslur

Surtseyarfélagsins og ýmis tímarit í þýskalandi. Auk þess samdi hann fimm greinar og ritgerðir með Behre á tímabilinu 1969–1972. Árið 1968 höfðu fundist um 100 gerðir þörunga á landi í Surtsey, þar af um 70 tegundir og afbrigði kísilþörunga, um 20 grænþörungar og um 10 tegundir af öðrum flokkum (Schwabe og Behre 1972).

Fleiri sérfræðingar hafa komið að rannsókn landþörunga í Surtsey, einkum niturbindandi bláþörunga. Má þar nefna **Richard Castenholz** í Oregon, Bandaríkjunum (Castenholz 1972), **Elisabeth og Lars Erik Henriksson** í Uppsölum (sjá heimildaskrá) og **Thomas D. Brock** í Wisconsin, Bandaríkjunum (Brock 1973). Síðast en ekki síst ber þó að nefna **Paul A. Broady**, sem áður kom að rannsókn jarðvegsþörunga á Glerárdal. Hann safnaði 32 sýnum af ýmsu undirlagi í Surtsey 28. júlí 1978 og ræktaði þörunga af þeim. Hann nafngreindi aðeins grænþörunga og gulgrænþörunga og fann alls um 60 gerðir, þar af um 10 af síðari flokki. Lýsingar og myndir eða teikningar af þeim eru í grein Broadys (1982).

Kísilþörungar

Kísilþörungar hafa svo mikla sérstöðu að þeir hafa löngum verið sniðgengir af almennum þörungafræðingum og eftirlátnir sérstökum kísilþörungafræðingum, sem hafa sumir gert greiningu þeirra að ævistarf. Það er þó ekki einhlítt og reyndar hafa þeir fylgt með í mörgum ritgerðum sem getið var hér á undan. Engu að síður hafa kísilþörungar á Íslandi verið teknir til rannsóknar af nokkrum kísilþörungafræðingum og hafa sumir þeirra ritað um þá býsna langar og ýtarlegar greinargerðir. Virðist því mega fullyrða að fáir þörungaflokkar hafi fengið eins góða umfjöllun.

Eins og fyrr var getið nafngreindi **Émile Belloc** (1894) um 75 tegundir kísilþörunga í sýnum frá Íslandi, sem safnað var um 1890, en fyrsta bitastæða ritgerðin um íslenska kísilþörunga í ferskvatni er eftir **Ernst Østrup** og birtist í ritsafninu *Botany of Iceland* 1918. Østrup kom aldrei til Íslands en fékk um 570 sýni til greiningar sem margir náttúrufraðingar höfðu safnað vitt og breitt um landið, allt frá Steenstrup um 1840. Østrup greindi og skráði um 370 tegundir og um 100 afbrigði kísilþörunga. Þar af eru 57 tegundir og 25 afbrigði talin ný fyrir vísindin. Getið er í hversu mörgum sýnum hver tegund og afbrigði hefur fundist, og í töflum er sýnd dreifing þeirra eftir landshlutum og heimshlutum. Þá eru birtar blýantsteikningar hans af öllum tegundum og afbrigðum sem hann frumlyssir. Østrup hafði áður gert kísilþörungaflóru Grænlands, Færeyja og

Danmerkur svipuð skil í ritum sínum, svo ekki verður sagt að hann hafi skort reynslu í meðferð þessa þörungaflokks.

Árið 1916 hafði komið út í sama ritsafni ritgerð Østrups um kísilþörunga í sjó við strendur Íslands þar sem um 210 tegundir og afbrigði eru skráð á sama hátt og teikningar birtar af 15 nýjum tegundum. **J. B. Petersen** kemur hér enn við sögu. Í grein sinni (Petersen 1935) getur hann um 55 tegundir og afbrigði kísilþörunga, sem hann greindi úr sýnum sem Eustace W. Jones hafði safnað í Grímsey 1933.

Friedrich Hustedt í Bremen fékk tvær samverkakonur sínar sem fóru í hringferð á skemmtiferðaskipi um Norður-Atlantshaf sumarið 1934 til að safna sýnum af blautum mosa í Færeyjum, á Íslandi og Svalbarða. Hér á landi voru mosasýnin tekin í skúta í Almannagjá á Þingvöllum og við Goðafoss nyrðra. Í þessum sýnum fann Hustedt furðulega marga kísilþörunga (Hustedt 1937). Þar er getið um 190 tegunda, en af þeim fundust um 115 í íslensku sýnunum og þar af um 100 í Almannagjá. Hann hafði þá nýlega fengið í hendur ritverk Astrid Cleve-Euler, *The Diatoms of Finnish Lapland* (1935), sem er grundvallarrit um þennan þörungaflokk, og ver nokkru plássi í að ræða það. Hustedt var á þessum tíma orðinn heimsfrægur eftir að hafaritað um kísilþörunga í hina stóru Rabenhorst-Kryptogamenflora (1927) og í ritsafn Paschers, *Süßwasserflora von Mitteleuropa* (1930).

Næsta ár, 1938, birtist ritgerð eftir **Georg Krasske** í Kassel, um kísilþörunga í laugum. Krasske hafði m.a. rannsakað kísilþörunga í Alpafjöllum. Þetta var eins konar viðauki við rit Schwabes um jarðhitalíf á Íslandi, sem fyrr var getið, og byggðist á sýnum sem hann hafði tekið, aðallega á Suður-Reykjum í Mosfellssveit og á Reykjanesi við Ísafjarðardjúp. Krasske greindi hvorki meira né minna en 290 tegundir kísilþörunga úr þessum sýnum. Þar af hafði Østrup (1918) áður getið 117 tegunda úr jarðhita en 22 af jarðhitategundum Østrups fann Krasske ekki.

Hollendingurinn **Paul van Oye**, sem fyrr var getið í sambandi við grænþörunga, safnaði kísilþörungasýnum á Þingvöllum, m.a. úr Öxará og Þingvallavatni og einnig á jarðhitasvæðum við Geysi, Laugarvatn og Hveragerði sumarið 1938. Alls voru þetta um 72 sýni sem landi hans **A. van der Werff** fékk til greiningar. Í þeim fann hann og nafngreindi 210 tegundir og afbrigði, sem hann getur í töfluformi og gerir sérstaklega grein fyrir 167 tegundum í ritgerð sinni (Werff 1941).

Eftir þessar rannsóknir mátti líta svo á að kísilþörungaflóra Íslands væri orðin allvel þekkt, enda höfðu þá líklega 400–500 tegundir verið skráðar. Þó var ljóst að sýnataka var enn of takmörkuð til að kísilþörungaflóran gæti talist fullkönnuð, enda átti tegundafjöldinn eftir að tvöfaldast. Árið 1951 birtist grein eftir **Karl Mölder** um kísilþörunga við jaðar jöklar í Noregi og á Íslandi. Skoðuð voru átta sýni sem finnskur jarðfræðingur, Veikko Okko safnaði 1949 við Hofsjökul, Langjökul og skriðjöklar í Öræfum. Fundust allt að 35 tegundir í sumum sýnum.

Árið 1954 kom þar loks að skipuleg söfnun og greining kísilþörunga á Íslandi var framkvæmd af **Niels Foged** í Öðinsvéum í Danmörku. Á tímabilinu frá 15. júlí til 12. ágúst ferðaðist hann frá Reykjavík norður um land til Möðrudals og fór einnig um Snæfellsnes og Suðurland, en Austur- og Suðausturland urðu útundan að mestu. Einnig tók hann fáein sýni á Suðvesturlandi árið 1970. Alls var safnað 620 sýnum, þar af voru 42 tekin úr jarðveglögum (subfossil). Aðeins 244 sýni frá 170 stöðum voru valin til frekari rannsóknar og meðal þeirra voru engin sýni úr jarðvegi. Samt sem áður tókst Foged að nafngreina 720 gerðir (tegundir, afbrigði og form) og frumlysa fimm nýjum tegundum, tveim afbrigðum og fjórum formum (Foged 1974). Staðlaðar upplýsingar um fundarstað, búsvæði og sýrustig fylgja hverri tegund, en auk þess eru í ritinu 725 ljósmyndir af 350 sýnum jafnmargra tegunda. Þetta rit Fogeds er því grundvallarrit um íslenska kísilþörunga og verður þess eflaust langt að bíða að annað sambærilegt líti dagsins ljós. Foged hafði áður rannsakað kísilþörunga frá Alaska, Grænlandi, Norður-Noregi, Svalbarða, Danmörku og Afganistan og samið fjöldi ritgerða um það efni. Hann má því teljast meðal færstu sérfræðinga á þessu sviði.

Bandaríkjjamennirnir **Jon A. Sperling** og **John L. Blum** söfnuðu kísilþörungasýnum úr lækjum og ám í nágrenni Hveragerðis á tímabilinu desember til janúar 1968–1969 og fundu ótrúlega ríkulegan gróður miðað við árstíma. Þeir rituðu grein um niðurstöðuna (Sperling og Blum 1974) þar sem getið er nærri 200 tegunda.

Við áðurnefndar rannsóknir í Surtsey sumarið 1968 voru kísilþörungar ræktaðir upp af nokkrum sýnum sem tekin voru í aðalgígum tveimur við mikið gufuútstreymi. Í þeim fundust um 70 gerðir kísilþörunga. Frá þeim er greint í fyrn nefndu riti Behre og Schwabe (1970).

Í skýrslu Helga Hallgrímssonar (1973) er skrá yfir 105 tegundir kísilþörunga sem **Jón Jónsson** jarðfræðingur nafngreindi úr Mývatni og Laxá.

Gunnar Steinn Jónsson safnaði þörungasýnum, aðallega af föstum botni í Þingvallavatni sumarið 1977, frá 23. maí til 19. september, allt niður á 20 m dýpi. Úr þessum sýnum nafngreindi hann 137 tegundir og afbrigði af kísilþörungum og gerir nokkra grein fyrir þeim í óprentaðri skýrslu sinni 1980. Sumarið 1980 kom bandarísk kona, **Barbara J. R. Gudmundson** frá Minneapolis, hingað til lands og safnaði kísilþörungum í Eyjafirði, Reykjavík og víðar. Ekki er vitað til að hún birti neitt um þær rannsóknir, en hún skildi eftir sýnasafn á Náttúrufræðistofnun í Reykjavík, þar sem hún fékk vinnuaðstöðu.

Nú síðustu árin hafa líffræðingarnir **Marianne Jensdóttir** og **Íris Hansen** fengist nokkuð við að nafngreina kísilþörunga í tengslum við ýmsar vatnalífsrannsóknir, m.a. á jökulvötnum (Íris Hansen o.fl. 2006). Sú síðarnefnda er að greina kísilþörunga úr Lagarfljóti þegar þetta erritað.

Rannsóknir á kísilgúr. Skeljar kísilþörunga geta varðveisit í þúsundir ára í jarðlögum og finnast oft lög af þeim í myrrajarðvegi og jafnvel á milli berglaga. Nokkrar rannsóknir hafa farið fram á kísilgúr í sverði (mó) á Íslandi, og skal hér getið um fáeinarr þeirra. Elsta heimild er líklega í ritum **C. G. Ehrenberg** prófessors í Berlín, sem **Carl Hansen** lyfjafræðingur vitnar til (Hansen 1872). Segir hann Thienemann hafa sent Ehrenberg nokkur jarðvegssýni úr nágrenni Reykjavíkur 1841 og hann hafi birt skrá yfir kísilþörunga úr þeim í ritum sínum sama ár. Hansen tekur skrána upp og telur þar um 40 tegundir. Auk þess skráir hann um 25 tegundir sem hann greindi úr sýni af „mosekisel“ sem Steenstrup safnaði 1838–1839.

Árið 1954 safnaði þýski jarðfræðingurinn Martin Schwarzbach nokkrum svarðarsýnum á Tjörnesi sem Herbert Straka í Kiel fékk til greiningar á frjó-kornum, en hluta þeirra sendi hann **R. Simonsen** í Plön, Holstein, sem nafngreindi um 100 tegundir kísilþörunga úr þeim (Simonsen 1958).

Jón Jónsson jarðfræðingur (1910–2005) er einn þeirra fáu Íslendinga sem hafa lagt sig eftir greiningu kísilþörunga sem fyrr segir. Hann tók þátt í rannsóknum sánskra jarðfræðinga á Hoffellsjökl og Hoffellssandi í Hornafirði 1951–52. Kom þá í hlut hans að nafngreina kísilþörunga úr fjörumó í Hornafirði og víðar. Niðurstöður birtust í ritgerð þar sem 135 tegundir eru skráðar (Jón Jónsson 1957) og í annarri grein þar sem getið er

um 100 land- og sjávartegunda (Jón Jónsson 1956).

Kringum 1980 rannsakaði **Árni Einarsson** kísilgúrinn í botni Mývatns og breytingar á tegundasamsetningu kísilþörunga og ýmissa smádýra í honum; hefur hann ritað um það nokkrar greinar og skýrslur, bæði einn og með öðrum (sjá heimildaskrá). Einnig greindi Árni ásamt **Sesselju Bjarnadóttur** kísilþörunga úr borkjarna sem tekinn var í Reykjavíkurtjörn 1990 (Árni Einarsson og Sesselja Bjarnadóttir 1992).

SKÝRINGAR VIÐ ÞÖRUNGATAL

Neðan við **aettkvíslarnafn** eru **heiti aettar og aettbálks** sem viðkomandi aettkvísl er talin til. Þar er miðað við ýmsar nýlegar heimildir, aðallega þó *Süßwasserflora von Mitteleuropa* (1985–2005) þar sem viðkomandi bindi hafa komið út. Yfirlit um kerfið er vanalega birt næst á undan tegundaskrá. Breytingar verða þó árlega á kerfi þörunga svo þessi aettfærsla getur verið úrelt. **Íslensk aettkvísla- eða tegundanöfn** eru skráð á eftir fræðinafninu, þegar þau eru til, stundum með tilvísun í nafngjafa, t.d. I.D., annars flest búin til af höfundi.

Tegundaheiti (viðurnöfn tegunda) eru **feitletruð** þegar þau eru skráð sem fullgild nöfn í tilvitnuðum bindum af *Süßwasserflora von Mitteleuropa* og *The Freshwater Algal Flora of the British Isles* (2002) eða öðrum samsvarandi flórbókum.

Grannletruð tegundanöfn geta verið gild, en vanalega þarfnað þau endurskoðunar, með samanburði við frumlysingar, frumeintök o.s.fr.; sum eru líklega ógild og þá oftast um að ræða samnefni eða misnafni. Ef heimildir eru um nöfnin í umræddum bókum er þess getið innan hornklofa og stundum líka ef þau finnast þar ekki.

Spurningarmerki (?) framan við tegundarnafn merkir að óvist sé hvort viðkomandi íslensk eintök hafi verið rétt nafngreind. (Í heimildum er það oft táknað með cf. eða aff., sem hvort tveggja þýðir nálægt, mjög líkt eða skylt.) Þegar eintak hefur aðeins verið greint til aettkvíslar en ekki tegundar er ritað sp. (species) eða spp. (fleirtala) í stað tegundarnafns.

Höfundanöfn, þ.e. nöfn þeirra sem gefið hafa viðkomandi tegund nafn eða flutt hana milli kvísla eru yfirleitt skráð eða skammstöfuð eins og í flórbókum sem tegundaheiti eru miðuð við, og á það einkum við feitletruð nöfnin. Þar sem gild tegundaheiti hafa ekki fundist (grannletruð nöfn)

eru höfundanöfn oft skammstöfuð eins og þau koma fyrir í tilvísuðum heimildum, en þar eru þau oft mikið stytt. Algengustu höfundanöfn hafa þó flest verið umritað samkvæmt nágildandi reglum (Brummitt og Powell 1992), t.d. Agardh fyrir Ag., Ehrenb. fyrir Ehr., Rabenh. fyrir Rbh. eða Rabh. Stundum er torvelt að sjá við hvaða nafnhöfund er átt, t.d. þegar aðeins er ritað Cleve. Það getur bæði átt við P. T. Cleve og A. Cleve-Euler. Sama á við um Agardh, sem getur átt við C. A. Agardh eða J. G. Agardh (höfundanöfnin hafa ekki öll verið samræmd).

Samnefni. Ef viðkomandi heimild notar annað (ógilt) tegundarnafn en það sem tilgreint er í *Börungatalinu*, er það skráð í hornklofum aftan við heimildartilvísun. Ef fleiri en ein heimild notar sama samnefni er ritað [ibid.], þ.e. sama nafn, við þær sem á eftir koma. Ef allar heimildir nota sama samnefnið er það sett aftan við tegundarheitið. Öll samnefni eiga auk þess að vera í sérstakri samnefnaskrá á bls. 77–84, sem er flokkuð eftir fylkingum börunganna.

Heimildir eru skráðar við hverja tegund með nafni höfundar og ártali heimildar. Nöfn útlendra höfunda eru aðeins skráð með ættarnafni en nöfn innlendra höfunda með fullu nafni, með fáeinum undantekningum sem skýra sig sjálfar. Ef höfundar eru fleiri en tveir er aðeins ritað nafn fyrsta höfundar, t.d. Pétur M. Jónasson o.fl.

Yfirleitt þótti ekki ástæða til að geta um blaðsíðunúmer í heimildum, en þó kemur fyrir að það er tilgreint á eftir ártali. Þegar um óprentaðar heimildir er að ræða er stundum getið um fundarstað. Spurningarmerki framan við heimildartilvísun merkir oftast að vafi hafi leikið á greiningu sem þar er getið. Mikilvægar heimildir, með tegundalýsingum og myndum, eru oft undirstrikaðar.

Búsvæði hverrar tegundar eru táknuð með stórum bókstöfum aftan við heimildatilvísanir: A =

ferskvatn (aquatic); M = sjávarfjörur eða sjór (marine), T = land (terrestrial), Th = jarðhitastaðir (thermal). Margar þörungategundir geta lifað í fleiri en einu búsvæði, t.d. A/T eða A/Th/M. Í kísilþörungatalinu eru einnig notuð tákni L fyrir tegundir í hálfsoltu vatni (lagoons) og Sf fyrir tegundir sem fundist hafa í jarðlögum (subfossil).

Skammstafanir og tákni

*	helstu heimildir
?	óviss greining
aff.	<i>affinis</i> / skylt
cf.	<i>confertim</i> / nálægt, mjög líkt
coll.sp.	<i>collective species</i> / safntegund, líklega samsett af tveimur eða fleiri tegundum
f.	<i>forma</i> / form
incl.	<i>inclusive</i> / innifalinn, tekinn með
p.p.	<i>pro parte</i> / að hluta til
s.lat.	<i>sensu lato</i> / í víðri merkingu
sp.	<i>species</i> (eintala): eintak hefur aðeins verið greint til ættkvíslar (en ekki tegundar)
spp.	<i>species</i> (fleirtala): fleiri en ein tegund sem ekki er fullkomlega greind
s.str.	<i>sensu stricto</i> / í þróngri merkingu
var.	<i>varietas</i> / afbrigði
vel	eða, jafnvel

FAFBFI The Freshwater Algal Flora of the British Isles
SM Süßwasserflora von Mitteleuropa

Helgi Hall. Helgi Hallgrímsson náttúrufræðingur
I. D. Ingólfur Davíðsson grasafræðingur
S. J. Sigurður Jónasson, París

A	aquatic / ferskvatn
L	lagoon / hálfsalt vatn (kísilþörungar)
M	marine / sjávarfjörur eða sjór
T	terrestrial / land
Th	thermal / jarðhitastaðir
Sf	subfossil / úr jarðlögum (kísilþörungar).

BLÁPÖRUNGAR

(BLÁGRÆNPÖRUNGAR)

CYANOPHYTA

CYANOBACTERIA

CYANOPROKARYOTA

Hér eru skráðar allar tegundir bláþörunga sem getið er frá Íslandi, þ.e. sjávarfjörutegundir (um 20) eru teknar með, sem ekki er gert í skrám annara fylkinga, en sumar þeirra geta vaxið á landi nokkuð fjarri sjó eða í jarðhita. Eindregnar sjótegundir eru merktar með stjórnú.

Mikil umskipun hefur átt sér stað í kerfi bláþörunga síðustu tvo áratugi. Þar hafa þeir Jiri Komárek (Trebon, Tékklandi) og K. Anagnostidis (Aþenu, Grikklandi, lést 1994) verið stórvirkastir, eins og fram kemur í 19. bindi *Süßwasserflora von Mitteleuropa: Cyanoprokaryota 1. Teil, Chroococcales* (1999) og 2. *Teil: Oscillatoriales* (2005) sem kerfi og fræðinöfn eru miðuð við í þessu tegundatali. Enn vantar eitt bindi (19/3), með Nostocales og Stigonematales; í þeim ættbálkum hefur verið stuðst við greinar sömu manna í *Algological Studies* (1989–1990) varðandi kerfið, en við *Freshwater Algal Flora of the British Isles* (2002) varðandi tegundanöfn.

KERFI BLÁPÖRUNGA

Eftirfarandi yfirlit sýnir hvernig ættkvíslir (skáletrað) flokkast í ættir og ættbálka (feitletrað). Höfundanöfn og ártöl fylgja ætta- og ættbálkanaðnum.

Chroococcales Wettst. 1924 - **Blákokkabálkur**

[Skv. SM 19/1, 1999]

Synechococcaceae Komárek & Anagnostidis (1995): *Aphanothece*, *Cyanobacterium*, *Cyanothece*, *Gloeothece*, *Synechococcus*.

Merismopediaceae Elenkin 1933:

Aphanocapsa, *Coelosphaerium*, *Gomphosphaeria*, *Merismopedia*, *Synechocystis*.

Microcystaceae Elenkin 1933: *Gloeocapsa*.

Crococcaceae Nägeli 1849: *Chroococcus*, *Gloeocapsopsis*.

Chamaesiphonaceae Borzi 1882: *Chamaesiphon*, *Clastidium*.

Dermocarpaceae Ginsburg-Ardré ex

Christiansen 1980: *Dermocarpella*.

Xenococcaceae Ercegovic 1932:

Chroococcopsis.

Hyellaceae Borzí 1914: *Pleurocapsa*.

Oscillatoriales Elenkin - **Sveifluþráðabálkur**

[Skv. SM 19/2, 2005]

Pseudanabaenaceae Anagnostidis & Komárek (1988): *Geitlerinema*, *Heteroleibleinia*, *Jaaginema*, *Leptolyngbya*, *Pseudanabaena*, *Spirulina*.

Schizotrichaceae Elenkin (1934): *Schizothrix*.

Phormidiaceae Anagnostidis & Komárek 1988: *Hydrocoleum*, *Microcoleus*, *Phormidium*, *Porphyrosiphon*, *Pseudophormidium*, *Symploca*, *Symplocastrum*,

Oscillatoriaceae [S. F. Gray] Harvey ex Kirchn. 1898: *Lyngbya*, *Oscillatoria*, *Plectonema*.

Nostocales (Borzi 1914) Geitler 1925 -

Blákýlingabálkur [Skv. Anagnostidis & Komárek 1989]

Scytonemataceae Kützing 1843: *Scytonema*.

Microchaetaceae Lemmerm. 1910: *Coleodesmium* (*Desmonema*), *Microchaete*, *Tolypothrix*.

Rivulariaceae Kützing 1843: *Calothrix*, *Dichothrix*, *Rivularia*.

Nostocaceae Dumort. 1829: *Anabaena*, *Cylindrospermum*, *Hydrocoryne*, *Isocystis*, *Nodularia*, *Nostoc*.

Stigonematales Geitler 1925 -

Blástigungabálkur? [Skv. Anagnostidis & Komárek 1990]

Stigonemataceae (Hassall) Kirchn. 1898: *Stigonema*.

Fischereillaceae Anagnostidis & Komárek 1990: *Fischarella*.

Mastigocladaceae Geitler 1925: *Hapalosiphon*, *Mastigocladus*.

TEGUNDATAL

ANABAENA Bory *Keðjupörungur, keðlingur* (Nostocaceae, Nostocales)

catenula (Kütz.) Born. & Flah. - Petersen 1923. (T)

flos-aquae (Lyngb.) Bréb. *Morþörungur, vatnamor* - Petersen 1923, Helgi Hall. 1979, Hlynur Óskarsson og Árni Einarsson 1990, Hákon Aðalsteinsson 1991 (litmynd). (A)

inaequalis (Kütz.) Born. & Flah. - Petersen 1923,
Gunnar Steinn Jónsson 1980, 1992. (A/T)

jonsonii J. B. Petersen - Petersen 1923. (A)

lapponica Borge - Hákon Aðalsteinsson 1994 (bréf).
Hvitárvatn. (A)

?*lemmermanni* Richt. - Petersen 1923; Helgi Hall. 1973.
(A) [E.t.v. samnefnd *A. flos aquae*]

oscillatorioides Bory - Petersen 1923, Broady 1978,
Karl Gunnarsson og Sigurður Jónsson 2002 [*A. pseudoscillatoria* Bory]. (T)
var. *tenuis* Lemmerm. - Petersen 1923. (A/T/Th)

planctonica Brunnth. - Hákon Aðalsteinsson 1994
(bréf). Orravatnsrústir. (A)

paulseniana J. B. Petersen - Petersen 1923. (A)

?*spiroides* (Lemmerm.) Klebh. - Hákon Aðalsteinsson
1994 (bréf). Grágæsavatn. (A)

torulosa Lagerh. - Petersen 1923. (Th)

variabilis Kütz. - Belloc 1894 (Færeyjar?), Schwabe
1970, Karl Gunnarsson og Sigurður Jónsson 2002
[*Trichormus variabilis* (Kütz.) Komárek og Anagnost.]. (A/Th/M)

verrucosa J. B. Petersen - Petersen 1923. (A/Th)

APHANOCAPSA Nägeli

(Merismopediaceae, Chroococcales)

delicatissima W. & G. S. West - Pétur M. Jónasson og
Hákon Aðalsteinsson 1979. (A)

elachista W. & G. S. West. - Petersen 1923, Broady
1978. (A)

grevillei (Berk.) Rabenh. - Lindsay 1861 [*Coccochloris*
grevillei Hassall var. *botryoides* Hassall], Petersen
1923, Broady 1978. (A/T?)

APHANOTHECE Nägeli

(Synechococcaceae, Chroococcales)

clathrata W. & G. S. West - Broady 1978. (T)

microscopica Nägeli - Petersen 1923. (A)

stagnina (Sprengel) A. Braun - Hariot 1893, Petersen
1923, Karl Gunnarsson og Sigurður Jónsson 2002.
(A/M)

CALOTHRIX Agardh

(Rivulariaceae, Nostocales)

braunii Born. & Flah. - Gunnar Steinn Jónsson 1980,
1992. (A)

clavata West - Petersen 1923. (T)

***crustacea** Thuret - Munda 1972, Karl Gunnarsson og
Sigurður Jónsson 2002. (M)

elenkinii Kossinuk - Broady 1978. (T)

epiphytica W. & G. S. West - West 1902, Petersen
1923. (Th)

parietina Thuret - Petersen 1923. (T)
var. *thermalis* G. S. West. - West 1902, Petersen
1923. (Th)

***scopulorum** C. Agardh - Helgi Jónsson 1903, Karl
Gunnarsson og Sigurður Jónsson 2002. (M)

simulans Gardner, (forma) - Broady 1978. (T)

thermalis (Schwabe) Hansg. - Petersen 1923. (Th)

CHAMAESIPHON A. Braun & Grunow

(Chamaesiphonaceae, Chroococcales)

conferviculus A. Braun - Petersen 1923 [*C. curvatus*
Nordst.]. (T)

incrustans Grunow - Petersen 1923 [incl. *C. cylindricus*
J. B. Petersen, frumlysing], 1934, Starmühlner
1969 [*C. cylindricus*]. (A/T) [Talin samnefnd í SM
19/1: 381]

CHROOCOCCUS Nägeli

(Chroococcaceae, Chroococcales)

helveticus Nägeli - West 1902, Petersen 1923. (T)

limneticus Lemmerm. - Hákon Aðalsteinsson 1994
(bréf), Lagarfljót. (A)

macrococcus (Kütz.) Rabenh. - Hariot 1893, Petersen
1923. (A/T) [Talin óviss í SM 19/1]

minor (Kütz.) Nägeli - Broady 1978. (T)

turgidus (Kütz.) Nägeli - Hariot 1893, Petersen 1923,
Helgi Hall. 1979, Karl Gunnarsson og Sigurður
Jónsson 2002. (A/T/M)

westii J. B. Petersen - Petersen 1923 [frumlysing]. (A)

CHROOCOCCOPSIS Geitler

(Xenococcaceae, Chroococcales)

***amethystea** (Rosenvinge) Geitler [*Pleurocapsa ame-*
thystea Rosenv.] - Helgi Jónsson 1903, 1912 [*Pl.*
amethystina Ros.], Karl Gunnarsson og Sigurður
Jónsson 2002. (M)

CLASTIDIUM Kirchner

(Chamaesiphonaceae, Chroococcales)

setigerum Kirchner - Petersen 1923. (A)

COELOSPHAERIUM Nägeli

(Merismopediaceae, Chroococcales)

kützingianum Nägeli - Petersen 1923. (A)

DERMOCARPELLA Lemmerm.

(Dermocarpellaceae, Chroococcales)

***prasina** (Reinsch) Komárek & Anagnost. - Karl
Gunnarsson og Sigurður Jónsson 2002 [*Cyanocystis*
prasina (Reinsch) Komárek & Anagnost.]. (M)

CYANOTHECE Komárek

(Synechococcaceae, Chroococcales)

aeruginosa (Nägeli) Komárek [*Synechococcus aeru-*
ginosus Nägeli] - Petersen 1928a, 1928b, Broady
1978, Schwabe og Hickel 1978. (T)

major (Schröter) Komárek - Schwabe og Hickel 1978
[*Synechococcus major* Schroet.]. (T?)

CYANOBACTERIUM Rippka & Cohen-Bazire
(Synechococcaceae, Chroococcales)

cedrorum (Sauvageau) Komárek, Kopecky & Cepák -
Broady 1978 [*Cyanothece cedrorum* (Sauv./
Agardh) Komárek]. (T)

CYLINDROSPERMUM Kützing
(Nostocaceae, Nostocales)

muscicola Kütz. - Petersen 1923, Broady 1978. (T/Th)

COLEODESMIUM Borzí
(?Microchaetaceae, Nostocales)

wrangelii (J. Agardh) Born. & Flah. - Petersen 1923
[*Desmonema wrangeli* (Agardh) Born. & Flah.].
(A/T)

DICHTHOTHRIX Zanard
(Rivulariaceae, Nostocales)

compacta (J. Agardh) Born. & Flah. - West 1902. (Th)

orsiniana Born. & Flah. - Petersen 1923, ?Broady 1978.
(A/T)

FISCHERELLA (Bornet & Flahault) Gomont
(Fischerellaceae, Stigonematales)

muscicola Gomont
var. *minor* J. B. Petersen - Petersen 1923 [frumlýsing]. (A)

thermalis (Schwabe) Gomont [*Stigonema thermalis* Born.
& Flah.] - Petersen 1923. (Th)

GEITLERINEMA
(Pseudanabaenaceae, Oscillatoriales)

amphibia (C. Agardh) Anagnost. - Petersen 1923
[*Oscillatoria amphibia* Agardh], Schwabe 1970
[ibid.], Karl Gunnarsson og Sigurður Jónsson 2002
(A/M)

numidicum (Gomont) Anagnost. - West 1902
[*Oscillatoria numidica* Gomont], Petersen 1923
[ibid.]. (Th)

splendidum (Grev.) Anagnost. - Petersen 1928b
[*Oscillatoria splendida* Grev.], Broady 1978. (T)

GLOEOCAPSA Kützing
(Microcystaceae, Chroococcales)

alpina (Nägeli) Brand. - Petersen 1923. (T)

atrata Kütz. - Petersen 1923. (T)

gelatinosa (Menegh.) Kütz. - Broady 1978. (A/T?)

rupestris Kütz. - Petersen 1923. (T)

GLOEOCAPSOPSIS Geitler
(Chroococcaceae, Chroococcales)

magma (Bréb.) Komárek & Anagnost. - Petersen 1923
[*Gloeocapsa magma* (Bréb.) Kütz. var. *itzigsohnii*
(Born.) Hansg.]. (T)

GLOEOTHECE Nägeli
(Synechococcaceae, Chroococcales).

confluens Nägeli - Petersen 1923. (T?)

rupestris (Lyngb.) Bornet - Petersen 1923. (T)

GLOEOTRICHIA (J. Agardh) Born. & Flah.
(Rivulariaceae, Nostocales)

natans (Hedw.) Rabenh. - Lindsay 1861 [*Raphidia angulosa* Hassall], Lindsay 1867 [*Gloeotrichia angulosa*], Petersen 1923 [*Rivularia natans* (Hedw.) Welw.]. (A)

GOMPHOSPHAERIA Kützing
(Merismopodiaceae, Chroococcales)

***aponina** Kützing - Karl Gunnarsson og Sigurður Jónsson 2002. (M)

HAPALOSIPHON Nägeli
(Mastigocladiaceae, Stigonematales)

hibernicum W. & G. S. West - Schwabe 1974, Broady 1978. (T)

intricatus W. & G. S. West - Petersen 1923. (A)

HETEROLEIBLEINIA (Geitler) Hoffm.
(Pseudanabaenaceae, Oscillatoriales)

epiphytica (Wille) Komárek - Petersen 1923 [*Lyngbya nordgardi* Wille]. (A)

HYDROCOLEUM Kützing
(Phormidiaceae, Oscillatoriales)

homoetricum Kütz. - Petersen 1923. (A)

HYDROCORYNE Schwabe
(Nostocaceae, Nostocales)

spongiosa Schwabe - Petersen 1923. (A/T)

ISOCYSTIS Borzi (Nostocaceae, Nostocales)
pallida Woron. - Broady 1978. (Th/T)

JAGGINEMA Anagnostidis & Komárek
(Pseudanabaenaceae, Oscillatoriales)

angustissimum (W. & G. S. West) Anagnost. &
Komárek - Starmühlner 1969 [*Oscillatoria angustisima* W. & G. S. West.]. (Th)

subtilissimum - Broady 1978 [*Oscillatoria subtilissima* Kütz.]. (T)

LEPTOLYNGBYA Anagnostidis & Komárek
(*Pseudanabaenaceae*, *Oscillatoriales*)

angustissima (W. & G. S. West) Anagnost. & Komárek - West 1902 [*Phormidium angustissimum* W. & G. West], Petersen 1928b [*ibid.*]. (T)

carnea (Kütz.) Anagnost. & Komárek - Petersen 1923 [*Plectonema roseolum* (Richter) Gomont]. (A/T)

fragilis (Gomont) Anagnost. & Komárek. - Petersen 1923, 1928b [*Phormidium fragile* (Menegh.) Gomont]. (T/Th)

?**gracillima** (Zopf.) Anagnost. & Komárek - Schwabe 1970 [*Plectonema ?gracillimum* (Zopf.) Hansg.]. (T)

lagerheimii (Gomont) Anagnost. & Komárek - Petersen 1928b [*Lyngbya lagerheimii* (Möb.) Gomont]. (T)

laminosa (Gomont) Anagnost. & Komárek [*Phormidium laminosum* (Agardh) Gomont] - Ostenfeld 1899, Petersen 1923, Schwabe 1936, Sigurður Pétursson 1958, Helgi Hall. 1979. (Th)

lurida (Gomont) Anagnost. & Komárek. [*Phormidium luridum* (Kütz.) Gomont] - West 1902, Petersen 1923. (Th)

norvegica (Gomont) Anagnost. & Komárek - Helgi Jónsson 1903, 1912 [*Plectonema norvegicum* Gomont]; Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)

nostocorum (Bornet) Anagnost. & Komárek [*Plectonema nostocorum* Bornet] - Hariot 1893, Petersen 1923, Sperling 1975. (A/Th)

notata (Schmidle) Anagnost. & Komárek [*Plectonema ?notatum* Schmidle] - Behre & Schwabe 1970, Broady 1978. (T)

subtilis (W. West) Anagnost. - Petersen 1923 [*Lyngbya kützingii* Schmid. var. *distincta* (Nordst.) Lemm.]. (A)

ochracea (Thur.) Anagnost. & Komárek - Hariot 1893, Petersen 1923 [*Lyngbya ochracea* (Roth.) Thur.]. (A)

ramosa (J. B. Petersen) Anagnost. & Komárek - Petersen 1923 [*Phormidium ramosum* B. Petersen/ frumlysing]. (Th)

rivulariarum (Gomont) Anagnost. & Komárek - Petersen 1923 [*Lyngbya rivulariarum* Gomont]. (A)

subcapiatata (J. B. Petersen) Anagnost. - Petersen 1923 [*Phormidium subcapitatum* J. B. Petersen/ frumlysing]. (T)

subuliformis (Gomont) Anagnost. [*Phormidium subuliforme* Gomont] - West 1902, Petersen 1923. (Th)

tenuis (Gomont) Anagnost. & Komárek [*Phormidium tenuis* (Menegh.) Gomont] - West 1902, Petersen 1923, 1934. (Th)

treleasii (Gomont) Anagnost. & Komárek - Petersen 1923 [*Phormidium treleasei* Gomont]. (Th)

LYNGBYA C. Agardh
(*Oscillatoriaceae*, *Oscillatoriales*)

aestuarii Liebman - Petersen 1923, Karl Gunnarsson og Sigurður Jónsson 2002. (A/M) [Í SM 19/2: 632 er *L. aestuarii* (Mertens) Liebman talin óviss tegund, en báðar ísl. heimildir nota það höfundarnafn]

***confervoides** C. Agardh - Karl Gunnarsson og Sigurður Jónsson 2002. (M)

martensiana Menegh. - Petersen 1923, Schwabe 1936, Sperling 1975. (Th)

stagnina Kütz. - Petersen 1923. (M/T)
sp. - Gunnar Steinn Jónsson 1980, 1992. (A)

MASTIGOCLADUS Cohn *Hveraskán, Hverahrúður*

(*Mastigocladiaceae*, *Stigonematales*)

laminosus (Cohn) Hansg. [= *Hapalosiphon l.*] - Liebman 1840: 338 [*Sphaerozyga thermarum* Liebm./Flora Dan. T. 2399], West 1902 [*Aulosira thermalis* West], Petersen 1923, Schwabe 1936, 1974, Sigurður Pétursson 1958a, Castenholz 1972, Helgi Hall. 1979, o.fl. (Th.) [Samnefni skv. Petersen 1923: 308-310. Talin = *Fischerella laminosus* (Cohn) Castenholz í FAFBI 2002: 118.] Petersen 1923: 309 getur um þrý form: *f. typica*, *f. anabaenoids* og *f. phormidioides*.

MERISMOPEDIA Meyen

(*Merismopediaceae*, *Chroococcales*)

glaуca (Ehrhenb.) Kütz. - Hariot 1893, Petersen 1923, Karl Gunnarsson og Sigurður Jónsson 2002. (A/M)

tenuissima Lemmerm. - Petersen 1923. (A)

MICROCHAETE Thuret (= *Fremyella* J. De Toni)

(*Microchaetaceae*, *Nostocales*)

?**investiens** Fremy - Broady 1978. (T)

striatula F. C. Hy - Broady 1978. (T)

MICROCOLEUS Desm.

(*Phormidiaceae*, *Oscillatoriales*)

chthonoplastes Thuret - Broady 1978, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)

steenstrupii J. B. Petersen - Petersen 1923 [frumlysing]. (T/Th) [Þarf að endurskoða/SM 19/1: 544]

vaginatus (Vauch.) Gomont var. **monticola** (Kütz.) Gomont - Lindsay 1861, Petersen 1923, Broady 1978. (T)

NODULARIA Mertens

(*Nostocaceae*, *Nostocales*)

harveyana Born. & Flah. - Petersen 1923, Schwabe 1974, Broady 1978. (T)

spumigena Mertens - Petersen 1923. (M/T)

NOSTOC Vaucher, *Blákýli, Bláhnoðri*

(*Nostocaceae*, *Nostocales*)

carneum C. Agardh **Bleikkýli** - Petersen 1923, Helgi Hall. 1979, Kristín Aðalsteinsdóttir 1987. (A)

commune Vaucher **Túnkrepja?** (*Undrahimna* I. D.) - Lindsay 1867, Petersen 1923, Helgi Hall. 1979; Gunnar Steinn Jónsson 1980. (A?/T)

humifusum Carmich. - Hariot 1893, Petersen 1923, Schwabe 1936. (Th)

kihlmanni Lemm. (var.) - Starmühlner 1969. (Th)

muscorum C. Agardh - West 1902, Petersen 1923, Schwabe 1936, Henriksson og Henriksson 1972. (T/Th)

pruiniforme C. Agardh **Slorpungur, vatnsauga** - West 1902, Ostenfeld og Wesenberg-Lund 1906, Petersen 1923, Helgi Hall. 1975, 1979. (A)

sphaericum Vaucher **Árber, blábrá** S. J. - Petersen 1923, Helgi Hall. 1979. (A)

verrucosum (L.) Vaucher - Lindsay 1861, Petersen 1923, Kristín Aðalsteinsdóttir 1987. (Th)

OSCILLATORIA Vaucher Sveifluþræði

(Oscillatoriaceae, Oscillatoriales)

Komárek og Anagnostidis (SM 19/2, 2005) hafa yfirfært margar tegundir úr þessari hefðbundnu ættkvísl yfir í nýjar ættkvíslir: *Geitlerinema* og *Jaaginema* og gömlu ættkvíslina *Phormidium*.

anguina Bory - Petersen 1923. (A)

curvipes Agardh - Petersen 1923, Broady 1978. (A/T)

fracta Carlson - Schwabe og Hickel 1978. (T) [Óviss teg., þarf að endursk. SM 19/2: 598]

limosa Agardh - Liebman 1841, Petersen 1923, Karl Gunnarsson og Sigurður Jónsson 2002. (M/Th)

proboscidea Gomont var. **vestii** De Toni - Petersen 1923, Schwabe 1936, Starmühlner 1969. (Th)

sancta Kütz. - Petersen 1923. (A/T)

tenuis Agardh - Lindsay 1861, Petersen 1923, Schwabe 1936, Starmühlner 1969. (Th)

spp. - Biebl og Kusel-Fetzmann 1966, Broady 1978 [lýsir 2 tegundum]. (T/Th)

PHORMIDIUM Kützing Slíðurþræði

(Phormidiaceae, Oscillatoriales)

Sjá aths. við Oscillatoria.

aeruginoso-caeruleum (Gomont) Anagnost. & Komárek - Broady 1978 [*Lyngbya aeruginoso-caeruleata* (Kütz.) Gomont]. (T)

ambiguum Gomont - Petersen 1923. (Th)

amoenum Kütz. - Broady 1978 [*Oscillatoria amoena* Gomont]. (T)

autumnale (Agardh) Trevisan - Lindsay 1861, 1867 [*Oscillatoria autumnalis*?/*Phormidium vulgare* var. *myochroum*?], Helgi Jónsson 1903, 1912, Petersen 1923, Schwabe 1970, Broady 1978 (T), Karl Gunnarsson og Sigurður Jónsson 2002. (M/T/Th)

beggiatoiforme (Gomont) Anagnost. & Komárek - Petersen 1923 [*Oscillatoria beggiatoiformis* (Grunow) Gomont]. (A/T)

breve (Kütz.) Anagnost. & Komárek - Petersen 1923 [*Oscillatoria brevis* Kütz.]. (Th)

corium Gomont - Petersen 1923, 1928b, Sperling 1975. (T/Th)

formosum (Bory) Anagnost. & Komárek - Petersen 1923 [*Oscillatoria formosa* Bory]. (Th)

irriguum (Kütz.) Anagnost. & Komárek - Petersen 1923 [*Oscillatoria irrigua* Kütz.]. (A)

molle Gomont - Petersen 1928b. (T)

subfuscum Kütz. - Petersen 1923. (T)

terebriforme (Agardh) Anagnost. & Komárek - Petersen 1923 [*Oscillatoria terebriformis* Ag.]. (Th)

uncinatum Gomont - Broady 1978. (T)

PLECTONEMA Thuret
(Oscillatoriaceae, Oscillatoriales)

Allar (6) íslenskar tegundir þessarar ættkvíslar hafa verið yfirfærðar í *Leptolyngbya* og *Pseudohormidium*.

PLEUROCAPSA Thuret
(Hyellaceae, Chroococcales)

minor Hansg. - Schwabe og Hickel 1978. (T?)

notarisii Kütz. - Broady 1978. (T) [Ekki getið í SM 19/1]

PORHYROSIPHON Kützing
(Phormidiaceae, Oscillatoriales)

luteus (Gomont) Anagnost. & Komárek - Petersen 1923 [*Lyngbya lutea* (Agardh) Gomont]. (A/M/T)

PSEUDANABAENA Lauterborn
(Pseudanabaenaceae, Oscillatoriales)

?catenata Lauterb. - Schwabe 1968. (T?)

frigida (Fritsch) Anagnost. - Broady 1978 [*Formidium frigidum* Fritsch]. (T)

limnetica (Lemmerm.) Komárek - Pétur M. Jónasson og Hákon Aðalsteinsdóttir 1979, Árni Einarsson o.fl. 1993 [*Oscillatoria limnetica* Lemm.], Karl Gunnarsson og Sigurður Jónsson 2002. (A/M)

muscicola (Naum. & Huber -Pestal.) Schwabe - Schwabe 1970 [*Phormidium muscicola* Hub.-Pestal. & Naum.]. (Th)

PSEUDOHORMIDIUM (Forti) Anagnost. & Komárek

(Phormidiaceae, Oscillatoriales)

phormidioides (Hansgirg) Anagnost. & Komárek - Broady 1978 [*Plectonema phorm.* Hansg.]. (T)

RIVULARIA Roth

(Rivulariaceae, Nostocales)

atra Roth - Lindsay 1867, Helgi Jónsson 1912, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)

biasiolettiana Menegh. - Petersen 1923. (A/T?)

SARCINASTRUM Lagerheim

(Óviss ætt/Chroococcales)

***urosporae** Lagerh. - Karl Gunnarsson og Sigurður Jónsson 2002. (M)

SCHIZOTHRIX Kützing

(Schizotrichaceae, Oscillatoriales)

arenaria Gomont - Petersen 1923. (T)

calcicola Gomont - Liebman 1841, Petersen 1923, Munda 1972. (M?/Th)

heuferi Gomont - Petersen 1923. (T)

lardacea Gomont - Petersen 1923, Schwabe 1970. (T)

SCYTONEMA Agardh

(Scytonemataceae, Nostocales)

caldarium Setch. - Starmühlner 1969 (eftir Geitler 1932). (Th)

crustaceum Agardh - Petersen 1923. (T)

mirabile (Dillw.) Bornet - Liebman 1841, Petersen 1923. (T/Th)

myochrous (Dillw.) Agardh - Petersen 1923. (T)

tolypotrichoides Kütz. - Petersen 1923. (T)

varium Kütz. - Petersen 1923, Schwabe 1936. (Th)

SPIRULINA Turpin

(Pseudanabaenaceae, Oscillatoriales)

labyrinthiformis Kütz. - Petersen 1923 [*S. labyrinthiformis* (Menegh) Gomont]. (T)

***major** Kütz. - Karl Gunnarsson og Sigurður Jónsson 2002 [*S. major* Gomont]. (M)

subsalsa Ørst. - Helgi Jónsson 1903, 1912, Petersen 1923, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)

STIGONEMA Agardh

(Stigonemataceae, Stigonematales)

informe Kütz. - Petersen 1923. (A)

mamillosum (Lyngb.) C. Agardh - Petersen 1923. (A/T)

minutum Hassall - Petersen 1923, 1928b. (T)

ocellatum Thuret - Hariot 1893, Belloc 1894 (A).

Panniforme (C. Agardh) Born. & Flah. - Petersen 1923. (T/Th)

turfaceum (Berk.) Cooke - Petersen 1923. (T)

SYMPLOCA Kützing

(Phormidiaceae, Oscillatoriales)

muralis Kütz. - Petersen 1923. (T)

muscorum Gomont - Liebman 1841 [*Oscillatoria elegans* Flora Danica], Petersen 1923. (T)

thermalis Gomont - Petersen 1923, ?Schwabe 1936. (Th)

SYMPLOCASTRUM (Gomont) Kirchner

(Phormidiaceae, Oscillatoriales)

friesii Agardh - Petersen 1923 [*Schizothrix friesii* (Agardh) Gomont]. (A/T)

muelleri (Nägeli) Anagnost. - Petersen 1923 [*Schizothrix müllerii* Nägeli]. (Th)

SYNECHOCOCCUS Nägeli

(Synecchococcaceae, Chroococcales)

elongatus Nägeli - Broady 1978. (T) [Talin óviss tegund í SM 19/1: 43]

SYNECHOCYSTIS SauvAgardh

(Merismopediaceae, Chroococcales)

minuscula Voron. - Broady 1978. (T)

TOLYPOTHRIX Kützing

(Microchaetaceae, Nostocales)

distorta Born. & Flah. - Petersen 1923 [*T. distorta* (Fl. Dan.) Kütz.], Gunnar Steinn Jónsson 1980, 1992, Kristín Aðalsteinsdóttir 1987. (A/T)

helicophila Lemmerm. - Petersen 1923. (A/T)

lanata Wartmann. - Broady 1978 (*T. lanata* Lemm.). (T) [Talin = *T. tenuis* Kütz. í FAFBI 2002]

limbata Thuret - Petersen 1923. (A/T)

tenuis Kütz. - Hariot 1893, Petersen 1923 (A/P), Schwabe 1974. (T)
f. terrestris J. B. Petersen - Petersen 1923, Broady 1978. (T)

Achroonema lentum Skuja. - Pétur M. Jónasson og Hákon Aðalsteinson 1979: 117. Í svífi í Mývatni. Finnst ekki í tiltækum bókum um bláþörunga. Skv. athugasemd Sigurðar Jónssonar (1998) er þetta "litlaus baktería" af ættbálki Petalomonadales.

RAUÐPÖRUNGAR RHODOPHYTA

FLORIDEOPHYCIDAE

?AUDOUINELLA Bory

(?Acrochaetiaceae, Acrochaetales)

spp. - Helgi Hall. 1973, 1979, 1990. Um getur verið að ræða *Chantransia*-stig af *Lemanea*, sem líkist mjög *Audouinella*. Sú síðastnefnda getur líklega einnig vaxið sem ásæta á *Lemanea* (sjá FAFBI 2002: 128-130).

RHODOCHORTON Nägeli

(Acrochaetiaceae, Acrochaetales)

purpureum (Lightf.) Rosenv. (incl.: *Rh. rothii* (Turton) Nägeli, *Rh. islandicum* Rosenv.) - Rosenvinge 1900, Petersen 1934. (M/T)

Batrachospermum Roth

(Batrachospermaceae, Batrachospermales)

gelatinosum (L.) De Candolle [*B. moniliforme* (Roth) Sirodot] - Tiller 1981 (Varmá í Ölfusi), Helgi Hall. 1990: 219, (Bergþór Jóhannsson 1985, Djúpavogur /munnl. heimild). (A)

sp. - Ostenfeld 1895; Helgi Jónsson 1898; Gunnar Steinn Jónsson 1980, 1992. (A) [Líklega = uf. teg.]

CYANIDIUM Geitler

(Óviss ætt og ættbálkur)

caldarium Geitler? - Schwabe og Hickel 1978 (Surtsey). (Th)

LEMANEA Bory

(Lemaneaceae, Batrachospermales).

condensata Israelson, *Straumtug* - Helgi Hall. 1965, 1971, 1979, Kristín Aðalsteinsdóttir 1987. (A)

[Sumir telja þessa tegund aðeins afbrigði eða staðbrigði af *L. fluviatilis* (L.) C. Agardh, sem er algeng í rennandi vatni um alla Evrópu. Sjá FAFBI 2002: 124 og 128.]

DULPÖRUNGAR CRYPTOPHYTA

CHILOMONAS Ehrenberg

(Cryptomonadaceae, Cryptomonadales)

sp. - Hákon Aðalsteinsson 1980. (A)

CHROOMONAS Hansgirg

(Cryptomonadaceae, Cryptomonadales)

sp. - Hákon Aðalsteinsson 1972 (handrit). Mývatn. (A)

CRYPTOMONAS Ehrenberg

(Cryptomonadaceae, Cryptomonadales)

marssonii Skuja - Pétur M. Jónasson o.fl. 1992. (A)

sp. - Pétur M. Jónasson og Hákon Aðalsteinsson 1979, Hákon Aðalsteinsson 1980. (A)

KATABLEPHARIS Skuja

(Katablephariaceae, ?Cryptomonadales)

ovalis Skuja - Pétur M. Jónasson og Hákon Aðalsteinsson 1979. (A)

sp. - Hákon Aðalsteinsson 1980. (A)

RHODOMONAS G. Karst.

(Cryptomonadaceae, Cryptomonadales)

minuta Skuja - Hákon Aðalsteinsson 1978, 1980, 1991. (A)

var. *nannoplanctica* Skuja - Pétur M. Jónasson o.fl. 1992. (A)

Auk þess er getið um *Cercobodo* sp. og *Rhynchosomonas nasuta* í Surtsey (Schwabe og Behre 1972: 88), það eru litlausir svipungar sem e.t.v. má heimfæra til Cryptophyta.

SKORUPÖRUNGAR

PYRROPHYTA

(DINOFLAGELLATA)

DINOPHYTA

Fraðinöfn og flokkun er hér miðuð við Dinophyceae (Dinoflagellida) í *Süßwasserflora von Mitteleuropa*, 6. bindi, eftir Popovský og Pfister 1990, og *Freshwater Algal Flora of British Isles*, 2002.

CERATIUM Schrank Hornþörungur

(Ceratiaceae, Peridiniales)

hirundinella (O. F. Müller) Dujardin - Ostenfeld 1903, Gunnar Steinn Jónsson og Úlfar Antonsson 1975, Hákon Aðalsteinsson 1978, Helgi Hall. 1973, 1979, Pétur M. Jónasson o.fl. 1992. (A) Algeng í vatnsvifi.

GLENODINIUM Ehrenb.

(Hemidiiniaceae, Peridiniales) [Talin vafasöm ættkvísl í SM 6].

sp. - Hákon Aðalsteinsson 1972 (handrit) Mývatn. (A)

GYMNOCLADUS Stein

(Gymnodiniaceae, Gymnodiniales)

helveticum Penard - Pétur M. Jónasson o.fl. 1992. (A)

spp. - Helgi Hall. 1973, 1979, Hákon Aðalsteinsson 1978,
Pétur M. Jónasson og Hákon Aðalsteinsson 1979. (A)

HEMIDINIUM F. Stein

(Hemidiniaceae, Peridiniales)

nasutum F. Stein - Broady 1978 [*Gloeodinium montanum* Klebs]. (T) [*Gloeodinium* er svipulaust stig af þessari tegund SM 6: 151].

PERIDINIUM Ehrenberg *Knattþörungur*

(Peridiniaceae, Peridiniales)

aciculiferum Lemmerm. - Ostenfeld og Wesenberg-Lund 1905, Gunnar Steinn Jónsson og Úlfar Antonsson 1975, Pétur M. Jónasson o.fl. 1992. (A)

bipes F. Stein - Pétur M. Jónasson o.fl. 1992. (A)

willei Huitf.-Kaas. - Ostenfeld 1903. (A)

spp. - Gunnar Steinn Jónsson og Úlfar Antonsson 1975,
Hákon Aðalsteinsson 1978, Helgi Hall. 1979. (A)

GULLÞÖRUNGAR

CHRYSTOPHYTA

Kerfið er miðað við Preisig í *Chrysophyte Algae* 1995, en tegundanófini við Starmach: *Chrysophyceae und Haptophyceae*, í SM 1, 1985 og yngri greinar.

Chrysophyta hefur líka verið notað sem samheiti yfir gullþörunga, gulgrænþörunga, kíslþörunga o.fl. Þá er fylkingin kölluð *gullþörungar* á íslensku. (Sbr. Helgi Hallgrímsson 1979, 1990).

CHRYSTOPHYCEAE

CHROMULINA Cienkow.

(Chromulinaceae, Ochromonadales)

sp. - Hákon Aðalsteinsson 1972 (handrit) Mývatn. (A)

CHRYSOCOCCUS Klebs

(Dinobryaceae, Ochromonadales)

sp. - Broady 1978. (T)

CHYSOSACCUS Pascher

(Chrysocapsaceae, Chrysocapsales)

epilithicus Starmach - Broady 1978. (T)

sphaericus Bourr. - Broady 1978. (T)

CHRYSSOPHAESELLA Lauterb.

(Stichogloeaceae, Chromulinales)

brevispina Korshikov - Pétur M. Jónasson o.fl. 1992,
Kristiansen 1995. (A)

coronocircumscripata Wujek & Kristiansen - Kristiansen 1995. (A)

multispina D. E. Bradley - Bradley 1964 [Frumlýsing] (A).
[Bourrelly (1968: 108) telur þessa tegund samnefnda *C. longispina* Lauterborn, en í SM 1 (1985)
eru báðar taldar gildar]

DINOBRYON Ehrenb. *Mosþörungur*

(Dinobryonaceae, Chromulinales)

bavaricum Imhof - Gunnar Steinn Jónsson og Úlfar Antonsson 1975. (A)

divergens Imhof - Ostenfeld 1903, Helgi Hall. 1979. (A)

sociale Ehrenb. - Gunnar Steinn Jónsson og Úlfar Antonsson 1975, Pétur M. Jónasson og Hákon Aðalsteinsson 1979, Hákon Aðalsteinsson 1991. (A)

HYDRURUS Agardh

(Hydruraceae, Hydrurales)

foetidus (Villars) Trevisan. **Lækjaskott** - Hariot 1893,
Belloc 1894, Børgesen 1899, Helgi Hall. 1979,
1999, Kristín Aðalsteinsdóttir 1987. (A)

OCHROMONAS Wysotskij

(Ochromonadaceae, Ochromonadales)

sp. - Hákon Aðalsteinsson (handrit) 1972 (Mývatn),
Broady 1978, Helgi Hall. 1979. (A/T)

PARAPHYSOMONAS de Saedeleer

(Paraphysomonadaceae, Ochromonadales)

bandaiensis Takahashi - Pétur M. Jónasson o.fl. 1992,
Kristiansen 1995. (A)

butcheri Pennick & Clarke - Pétur M. Jónasson o.fl.
1992, Kristiansen 1995. (A)

imperforata Lucas - Pétur M. Jónasson o.fl. 1992,
Kristiansen 1995. (A)

takahashii Cronberg & Kristiansen - Pétur M. Jónasson
o.fl. 1992, Kristiansen 1995. (A)

vestita (Stokes) De Saedeleer - Pétur M. Jónasson o.fl.
1992, Kristiansen 1995. (A)

sp. - Kristiansen 1995. (A)

RHIZOCHELYSIS Pascher

(Rhizochrysidaceae, Chrysamoebales)

sp. - Broady 1978. (T) [Ættkvíslin er talin samnefnd
Chrysamoeba Klebs í SM 1 (1985)]

SPINIFEROMONAS Takahashi

(Paraphysomonadaceae, Chromulinales)

bilacunosa Takahashi - Pétur M. Jónasson o.fl. 1992,
Kristiansen 1995. (A)

bourrellyi Takahashi - Pétur M. Jónasson o.fl. 1992,
Kristiansen 1995. (A)

trioralis Takahashi - Pétur M. Jónasson o.fl. 1992,
Kristiansen 1995. (A)

UROGLENA Ehrenb. *Hnyklingur*
(Monadaceae, Ochromonadales)

volvox Ehrenb. - Helgi Hall. 1973, 1979, Kristín Aðalsteinsdóttir 1987. (A)

americana G. N. Calkins - ?Helgi Hall. 1973, Pétur M. Jónasson og Hákon Aðalsteinsson 1979. (A)

SYNUROPHYCEAE
(SKARPÖRUNGAR)

MALLOMONAS Perty *Brúnþrynjungar* / I. D.
(Mallomonadaceae, Synurales)

acaroides Perty

var. *craquissima*[Höf.?] - Bradley 1964, Kristiansen 1995. (A)

var. *galeata* Harris & Bradley - Bradley 1964. (A)
[Afbr. ekki getið í SM 1. Kristiansen (1995: 74)
segir að þau séu nú álitin samnefnd var. *acaroides*
(Asmund & Kristiansen 1986)]

akrokomos Ruttner (in Pascher) - Bradley 1964,
Kristiansen 1995. (A)

calceolus D. E. Bradley - Bradley 1964 [frumlýsing]. (A)

clavus D. E. Bradley - Bradley 1964 [frumlýsing]. (A)

cratis Harris & Bradley - Pétur M. Jónasson o.fl. 1992,
Kristiansen 1995. (A)

heterospina Lund - Bradley 1964. (A)

maculata D. E. Bradley - Bradley 1964 [frumlýsing]. (A)

papillosa Harris & Bradley - Bradley 1964. (A)

pugio D. E. Bradley - Bradley 1964 [frumlýsing]. (A)

striata Asmund - Pétur M. Jónasson o.fl. 1992,
Kristiansen 1995. (A)
var. *serrata* Harris & Bradley - Bradley 1964. (A)

tonsurata Teiling var. **alpina** (Pascher & Ruttner)
Krieger [*M. alpina* Pascher & Ruttner] - Pétur M. Jónasson o.fl. 1992. (A)

variabilis Cronberg - Kristiansen 1995. (A)

spp. - Ostenfeld & Wesenberg-Lund 1905, Pétur M. Jónasson og Hákon Aðalsteinsson 1979, Helgi Hall. 1979. (A)

Skv. Starmach (1980) og SM 1 (1985) hafa *M. clavus*, *M. maculata* og *M. pugio* ekki fundist nema á Íslandi, og má því efast um tilveru þeirra. Starmach telur þær þó vera gildar.

SYNURA Ehrenb. *Gullhnoða*
(karmpörungar I. D.) (Synuraceae, Synurales)

curtispina (Petersen & Hansen) Asmund - Pétur M. Jónasson o.fl. 1992, Kristiansen 1995 [Synura favus Bradley]. (A) [Kristiansen telur *S. favus* hið gilda nafn]

echinulata Korshikov - Bradley 1964, Helgi Hall. 1972 (handrit). (A)

petersenii Korshikov - Bradley 1964. (A)

spinosa Korshikov - Bradley 1964. (A)

uvella Ehrenb. emend. Korshikov - Kristín Aðalsteinsdóttir 1987. (A)

HAFTPÖRUNGAR
HAPTOPHYTA
PRYMNESIOPHYTA

CHRYSOCHROMULINA Lackey
(Prymnesiaceae, Prymnesiales)

parva Lack. - Pétur M. Jónasson og Hákon Aðalsteinsson 1979 (Mývatn), Hákon Aðalsteinsson 1991. (A)

FLASPÖRUNGAR
PRASINOPHYTA

PEDINOPHYCEAE

PEDINOMONAS Korshikov
(Pedinomonadales)

minor Korshikov - Broady 1982 (Surtsey). (A/T)

PRASINOPHYCEAE

?**PRASINOCHLORIS** J. H. Belcher
(Pyramimonadales)

sp. - Broady 1982 (Surtsey). (T) [Skv. FAFBI er aðeins ein tegund í ættkvíslinni: *P. sessilis* J. H. Belcher.]

DEPILPÖRUNGAR
EUSTIGMATOPHYTA

MONODUS Chodat
(Eustigmatales)

subterraneus J. B. Petersen - Schwabe og Behre 1972,
Broady 1978, 1982. (T)

Nannochloris sp. sem getið er af Maguire (1970) í Sursey, tilheyrir líklega þessari fylkingu.

GULGRÆNPÖRUNGAR (GOLPÖRUNGAR) XANTHOPHYTA

Gild fræðinöfn og kerfi skv. Süßwasserflora von Mitteleuropa 3-4/1-2 (Xanthopyceae) 1978-80 og Freshwater Algal Flora of the British Isles, 2002.

BOTRYDIOPSIS Borzi (Botrydiopsidaceae, Mischocccales)

arhiza Borzi - Petersen 1928a. (T)
minor Schmidle - Petersen 1928b. (T)
sp. - Broady 1978. (T)

BOTRYDIUM Wallr. (Botrydiaceae, Botrydiales)

granulatum (L.) Grev. **Blöðrupbörungur** - Petersen 1928a, 1934, Helgi Hall. 1979. (T)

BUMELLERIA Borzi.

Sjá *Xanthonema*.

BUMELLERIOPSIS Printz (Centriractaceae, Mischocccales)

brevis (Gern.) Printz - Petersen 1928a, 1928b. (T)

CHARACIOPSIS Borzi (Characiopsidaceae, Mischocccales)

?**minor** Pascher - Behre og Schwabe 1972. (T)
minuta (A. Braun) Lemmerm. - Broady 1978. (T)
teres Pascher - Broady 1978. (T) [Óvissar greiningar]

CHLORIDELLA Pascher (Pleurochloridaceae, Mischocccales)

minuta Gayal & Mazaere - Broady 1978, 1982. (T)
sp. - Broady 1982. (T)

ELLIPSOIDON Pascher (Pleurochloridaceae, Mischocccales)

?**annulatum** Pascher - Broady 1978. (T)
oocystoides Pascher - Broady 1978. (T)

GLOEBOTRYS Pascher (Chlorosaccaceae, Mischocccales)

?**terrestris** Reisigl - Broady 1978, 1982. (T)

HETEROCOCCUS Chodat (Heteropsidaceae, Mischocccales)

viridis Chodat - Petersen 1928b. (T)
sp. - Broady 1982. (T)

HETEROTRICHELLA Reisigl (Tribonemataceae, Tribonematales)

?**gracilis** Reisigl - Broady 1978. (T)

HETEROTHRIX Pascher (Tribonemataceae, Tribonematales)

Skv. Freshwater Algal Flora of the British Isles, 2002: 261, er þessi ættkvísl samnefnd **Xanthonema** P. C. Silva (1979) og hafa tegundir hennar líklega verið yfirfærðar þangað.

debilis Pascher, forma - Broady 1978. (T)
exilis Pascher - Schwabe og Behre 1972, Broady 1978, 1982. (T) [*Xanthodema exile* FAFBI 2002: 261]
montana Vischer - Schwabe og Behre 1972. (T)
tribonematoidea Pascher - Schwabe og Behre 1972. (T)

PLEUROCHLORIS Pascher (Pleurochloridaceae, Mischocccales)

magna J. B. Petersen - Behre og Schwabe 1970. (T)

TRIBONEMA Derbes & Solier (Tribonemataceae, Tribonematales)

elegans Pascher - Schwabe og Behre 1972. (T)
minus (G. A. Klebs) Hazen - Ostenfeld 1903, Schwabe og Behre 1972, Broady 1978. (A/T)
tenerrimum (Gay) Heering - Petersen 1928. (T)
viride Pascher [= *Conferva bombycinia* C. Agardh/*Tr. bombycinum* (C. Agardh) Derb. & Sol.] - Hariot 1893, Børgesen 1899, Petersen 1928a, 1928b, 1934, Biarni Guðleifsson 1984. (A/T)
vulgare Pascher - Broady 1978. (T)

VAUCHERIA De Candolle Slöngupörungur (Vaucheriacae, Tribonematales)

borealis Hirn - Børgesen 1899 [*V. pachyderma* var. *islandica* Börg. SM4/2], Petersen 1928a. (A/T)
coronata Nordst. - Karl Gunnarsson 1985, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)
hamata Götz - Petersen 1928a [*hamata* Walz.]. (T)
intermedia Nordst. - Karl Gunnarsson 1985, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)
litorea Hofm. - Karl Gunnarsson 1975, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)
ornithocephala C. Agardh - Hariot 1893, Belloc 1894. (A)

- schleicheri** De Wild. - Karl Gunnarsson 1985. (A)
- sescuplicaria** Christiansen - Karl Gunnarsson 1985. (M/T)
- ? **sessilis** (Vaucher) De Cand. - AMNH (Helgi Hall. 1972, Spjaldskrá). (A)
- subsimplex** Crouan frat. - Helgi Jónsson 1913 [*V. sphaerospora* Nordst.], Petersen 1928a [ibid.], Karl Gunnarsson 1985, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)
- synandra** Woron. - Petersen 1928a, Karl Gunnarsson 1984, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)
- terrestris** Lyngb. - Petersen 1928a. (T)
- velutina** C. Agardh [= *V. thureti* Woronin] - Karl Gunnarsson 1984, Helgi Hall. 1990, Karl Gunnarsson og Sigurður Jónsson 2002. (M/T)
- spp.* - Petersen 1934, Schwabe 1936, Starmühlner 1969. (A/Th)

VISCHERIA Pascher
(Pleurochloridaceae, Mischococcales)
punctata Vischer - Broady 1978. (T)

XANTHONEMA P. C. Silva
(Tribonemataceae, Tribonematales)
exile (G. A. Klebs) P. C. Silva - Petersen 1928a, 1928b
[*Bumelleria exilis* Klebs]. (T)

DÍLPÖRUNGAR (AUGNPÖRUNGAR) EUGLENOPHYTA

Nafngiftir eru miðaðar við Freshwater Algal Flora of the British Isles, 2002.

- EUGLENA** Ehrenberg
(Euglenaceae, Euglenales)
- mutabilis** F. Schmitz - Behre og Schwabe 1970, 1972, Broady 1978. (T)
- viridis** Ehrenb. - Helgi Hall. 1979. (A)
- spp.* - Biebl & Kusel-Fetzmann 1966, Schwabe og Behre 1972. (T)

PETALOMONAS Stein
(Petalomonaceae, Euglenales (litlaus).
[Ekki í FAFBI 2002]

?*ventrtracta* Skuja - Behre og Schwabe 1968 (Surtsey), 1970, 1972 [*Petalomonas sp.*]. (T)

PHACUS Dujardin
(Euglenaceae, Euglenales)

sp. - Hákon Aðalsteinsson 1972 (handrit) Mývatn. (A)

NOTOSOLENUS Stokes
(Anisonemataceae, Euglenales).

sp. - Schwabe og Behre 1972. (T)

GRÆNPÖRUNGAR CHLOROPHYTA

Kerfi grænpörunga er skv. Ettl: Chlorophyta I. Phytomonadina, í 9. bindi *Süßwasserflora von Mitteleuropa*, 1983. Vísað er til viðkomandi binda af SM sem komin eru út eða áætluð í þessum bókaflokki. Meginhluti grænpörungabinda hefur þó ekki birst, og því er ættbálka- og ættaskipting sumra flokka óákvæðin. Flokkar (bekkir) eru ritaðir með upphafsstöfum.

KERFI GRÆNPÖRUNGA

PRASINOPHYCEAE (Frumgrænpörunga) [SM 9 - Chlorophyta I, 1983. Engin tegund skráð á Íslandi]: **Polyblepharidales**, **Halosphaerales**, **Tetraselmidales**.

CHLAMYDOPHYCEAE Grænsvipungar

Chlamydomonadales: [SM 9 - Chlorophyta I, 1983]

Chlamydomonadaceae G. M. Smith 1920: *Carteria*, *Chlamydomonas*, *Chloromonas*, *Sphaerellopsis*.

Haematococcaceae (Trevisan) Marchand 1895: *Chlorogonium*, *Haematococcus*.

Phacotaceae (Bütschli) Oltmanns 1904: [Engin tegund skráð á Íslandi]

Volvocales: [SM 9, 1983]

Spondylomoraceae Korschikoff 1924: *Pasperina*.

Volvaceae Cohn 1856: *Eudorina*, *Gonium*, *Pandorina*, *Volvox*.

Tetrasporales: [SM 10, 1988]

Chlorangiellaceae Bourrelly ex Fott 1972: *Chlorangiella*.

Palmellopsidaceae Korschikoff 1953: *Asterococcus*, *Chlamydocalpsa*, *Gloeococcus*, *Palmellopsis*.

Tetrasporaceae (Nägeli 1849) Wittrock 1872: *Tetraspora*, *Apiocystis*, *Pauloschulzia*.

Chlorococcales: [SM 10, 1988. Þar er þengri afmörkun ættbálks en áður tíðkaðist] (Grænkokkar, grænhnyklar)

Chlorococcaceae Blackman et Tansley 1902: *Chlorococcum*, *Spongiococcum*.

Characichloridaceae Skuja 1948: [engin tegund skráð á Íslandi]

CHLOROPHYCEAE (Grænpörungar í þrengstu merkingu)

Dunalellales: [SM 9 - Chlorophyta I, 1983. 4 ættir. Engin tegund skráð á Íslandi]

Gloeodendrales: [SM 10 - Chlorophyta II, 1988. Engin tegund skráð á Íslandi]

Chlorellales, Protosiphonales: [SM 11 - Chlorophyta III. Ekki komin út]

Stichococcales, Microsporales: [SM 12 - Chlorophyta IV. Ekki komin út]

Chaetophorales, Chlorosphaerales,

Trentepohliales: [SM 13 - Chlorophyta V. Ekki komin út]

CODIOLOPHYCEAE

Ulotrichales, Monostromatales: [SM 12 - Chlorophyta IV. Ekki komin út]

Codiolales, Acrosiphonales: [Sjótegundir. Verður ekki fjallað um þær í SM]

OEDOGONIOPHYCEAE (Grænbaugungar)

Oedogoniales: **Oedogoniaceae:** [SM 14 - Chlorophyta VI, 1985.] *Bulbochaete*, *Oedogonium*.

BRYOPSIDIOPHYCEAE

Cladophorales, Sphaeropleales: [SM 15 - Chlorophyta VII. Ekki komin út]

Siphonocladales, Dasycladales, Derbesiales, Bryopsidales, Caulerpales: [Sjóþörungar]

ZYGNEMATOPHYCEAE (Conjugatophyceae)
Okþörungar

Zygneatales (Zygnematiinae): [SM 16 - Chlorophyta VIII, 1984]

Zygnemataceae: *Mougeotia*, *Sirogonium*, *Spirogyra*, *Zygnema*, *Zygogonium*.

Mesotaeniaceae: *Cylindrocystis*, *Mesotaenium*, *Netrium*, *Spirotaenia*.

Desmidiales: [SM 17 - Chlorophyta IX. Óbirt]

Desmidiaeae: *Actinotaenium*, *Closterium*, *Cosmarium*, *Euastrum*, *Gonatzylon*, *Micrasterias*, *Penium*, *Pleurotaenium*, *Staurastrum*, *Stauropdesmus*, *Tetmemorus*, *Xanthidium*, *Desmidium*, *Hyalotheca*, *Onychonema*, *Sphaerozmosma*, *Spondylosium*, *Teilingia*.

CHAROPHYCEAE Kransþörungar

Charales:

Characeae: *Chara*, *Nitella*.

EIGINLEGIR GRÆNPÖRUNGAR (CHLOROPHYCEAE)

ANKISTRODESMUS Corda

(Syn.: Raphidium Kütz.)
(Selenastraceae, Chlorococcales)

falcatus (Corda) Ralfs - Starmühlner 1969, Hákon Aðalsteinsson 1980. (A)
var. spirilliformis G. S. West - Pétur M. Jónasson og Hákon Aðalsteinsson 1979. (A)

spiralis (W. B. Turner) Lemmerm. - Gunnar Steinn Jónasson og Úlfar Antonsson 1975. (A)
sp. - Helgi Hall. 1973 (Mývatn). (A)

APATOCOCCUS V. F. Brand

(Pleurostraceae, Pleurostrales)

lobatus (Chod) J. B. Petersen - Petersen 1928a, Schwabe 1970, Broady 1982. (T)

APIOCYSTIS Nägeli

(Tetrasporaceae, Tetrasporales)

brauniana Nägeli - Helgi Hall. 1970 (handrit) Arnarvatn, Mývatn (A)

ASTEROCOCCUS Scherffel

(Palmellopsidaceae, Tetrasporales)

sp. - Broady 1978. (T) [Líkl. ný tegund, ritar hann]

BINUCLEARIA Wittr.

(Microsporaceae, Microsporales)

sp. - Helgi Hall. og Kristín Aðalsteinsdóttir 1981 (handrit) Akureyri. (A)

BLIDINGIA Kylin

(Kornmanniaceae, Monostromatales)

minima (Kütz.) Kylin - Strömfelt 1886 [*Enteromorpha minima* Nägeli], Helgi Jónsson 1903b: 347 [*Enteromorpha intestinalis* f. *minima* (Neg.) Rosenv.], Sigurður Pétursson 1948 [*Enteromorpha* sp.], Caram og Jónsson 1972, Helgi Hall. 1973, Sigurður Jónsson og Karl Gunnarsson 1978. (A/L/M) [Aðallega sjótegund, en líklega einnig í lindám í þingeyjarsýslu og á Suðurlandi]

BORODINELLA Miller

(Chlorosarcinaceae, Chlorosarcinales)

polytetras Miller - Broady 1982. (A/T) [Sjá aths. við *Borodinellopsis* í SM 10: 317]

BOTRYOCOCCUS Kützing

(Botryococcaceae, Chlorococcales)

braunii Kütz. - Ostenfeld 1903, Helgi Hall. 1970 (handrit) Másvatn. (A)

BRACHYOMONAS Bohlin

(Chlamydomonadaceae, Volvocales)

submarina Bohlin - Maguire 1968 [*Brachyomonas* sp.] Caram og Jónsson 1972. (M) [Aðeins fundin við sjó hérlandis, en vex oft í fersku vatni í grannlöndum]

BRACTEACOCCUS Tereg

(Neochloridaceae, Chlorococcales)

?**giganteus** Bisch. & Bold - Broady 1982. (T)

minor (Chod.) Petrova - Maguire 1970, Broady 1982. (T)

BULBOCHAETE C. Agardh

(Oedogoniaceae, Oedogoniales)

?**rectangularis** Wittr. - Helgi Hall. 1971 (handrit) Tjörn á Vestfjörðum. (A)

sp. - Børgesen 1899, Gunnar Steinn Jónsson og Úlfar Antonsson 1975, Helgi Hall. 1971a, 1984. (A) [Eflaus margar tegundir hérlandis]

CARTERIA Diesing

(Chlamydomonadaceae, Chlamydomonadales)

sp. - Maguire 1970, Schwabe og Behre 1972, Broady 1978. (T)

CHAETOPHORA Schrank

(Chaetophoraceae, Chateophorales)

?**elegans** (Roth.) C. Agardh - Kristín Aðalsteinsdóttir 1987. (A)

CHARACIUM A. Braun

(Characiocladaceae, Chlorococcales)

sp. - Broady 1978, 1982. (T)

CHLAMYDOCAPSA Fott

(Palmellopsidaceae, Tetrasporales)

lobata Broady, forma - Broady 1978. (T)

sp. - Broady 1978, 1982. (T)

CHLAMYDOMONAS Ehrenb.

(Chlamydomonadaceae, Volvocales)

archibaldii Uhlik & Bold - Uhlik og Bold 1970 [frumlysing]. (A) [Skv. SM 9 er þetta óviss tegund]

asymmetrica Korsch. var. **gallica** Bourr. - Behre og Schwabe 1970, Schwabe og Behre 1972. (A)
var. **minima** Bourr. - Schwabe og Behre 1972. (A)

augustae Skuja - Behre og Schwabe 1970, Broady 1982. (T)

debaryana Gorosch var. **micropapillata** Gerloff - Schwabe og Behre 1972. (A)

foraminata Behre & Schwabe - Behre og Schwabe 1970 [frumlysing], Broady 1982. (A)

- gloeopara** Rodhe & Skuja - Behre og Schwabe 1970. (A)
- intermedia** Chodat - Schwabe og Behre 1972. (A)
- moewusii** Gerloff - Schwabe og Behre 1972. (A)
var. **major** Lund - Schwabe og Behre 1972. (A)
- ?**nivalis** (Bauer) Wille, **Snæþörungur** - Ingólfur Davíðsson 1947 (Eyjabakkajökull, 1935, á snjó)
- oviformis** Pringsheim - Schwabe og Behre 1972. (A)
- ?**perpusilla** Gerloff - Behre og Schwabe 1970, Broady 1982. (A)
- petasus** Ettl - Schwabe og Behre 1972. (A)
- pseudointermedia** Behre & Schwabe - Behre og Schwabe 1970 [frumlýsing], Broady 1978. (A/T)
- ?**pseudomutabilis** Ettl - Broady 1978. (T)
- rotula** Playfair - Schwabe og Behre 1972. (A)
- sagittula** Skuja - Pétur M. Jónasson og Hákon Aðalsteinsson 1979. (A)
- surtseyensis* Uhlik & Bold - Uhlik og Bold 1970 [frumlýsing]. (A) [Talin óviss teg. í SM 9]
- spp.* - Petersen 1928b, Maguire 1970, Broady 1978 (lýsing og myndir), 1982 (2 tegundir). (A/T)

CHLORANGIELLA De Toni

(Chlorangiellaceae, Tetrasporales)

sp. - Helgi Hall. 1971 (handrit) Hafursstaðavatn, á Cyclops. (A)

CHLORELLA Beijerinck

(Oocystaceae, Chlorococcales)

Bessi kvísl er talin mjög ósamstæð og í nýjustu heimildum hefur henni verið skipt.

acuminata Gern. - Petersen 1928b. (T)

ellipsoidea Gern. - Petersen 1928a, Broady 1982 [*C. saccharophila* var. *ellipsoidea* (Gern.) Fott & Novák.]

gloeopara Rodhe & Skuja - Behre og Schwabe 1970. (T)

intermedia Chodat - Behre og Schwabe 1970. (T)

miniata (Nägeli) Oltm. - Schwabe og Behre 1972 [rangnefni: *C. minima*]. (T)

minutissima Fott & Novák. - Behre og Schwabe 1970. (T)

?*perpusilla* (Korsch) Gerloff - Behre og Schwabe 1970. (T)

pseudointermedia Behre & Schwabe - Behre og Schwabe 1970 [frumlýsing]. (T)

rugosa J. B. Petersen - Petersen 1928a [frumlýsing]. (T)

saccharophila (Gern.) Fott & Novák. - Schwabe og Behre 1972. (T)

vulgaris Beijerinck - Behre og Schwabe 1970, Schwabe og Behre 1972, Broady 1978, 1982. (T)

?*zofingensis* Doenz. - Broady 1978, 1982. (T)

spp. - Petersen 1928b (2 teg.), Magure 1968 (*Surtsey*), Behre og Schwabe 1970, Broady 1982 (3 tegundir, lýst með myndum).

CHLOROCOCCUM Meneghini
(Chlorococcaceae, Chlorococcales)

infusionum (Schrank) Menegh. - Hariot 1893 [Protoccus infusionum (Schrank) Kirchn.]. (A)

?**swartzii** Ettl & Gärtner - Broady 1978 [*Hypnomonas schizochlamys* Korch.]. (T)

sp. - Maguire 1970, Schwabe og Behre 1972, Broady 1978, 1982.

CHLOROGONIUM Ehrenberg
(Haematococcaceae, Volvocales)

sp. - Hákon Aðalsteinsson 1994 (bréf) Langisjór. (A)

CHLOROMONAS Gobi
(Chlamydomonadaceae, Volvocales)

?**clathrata** Korsch. - Broady 1978. (T)

CHLOROSARCINA Gerneck
(Pleurostraceae, Pleurostroales)

sp. - Broady 1982, Hákon Aðalsteinsson 1978, 1991. (A)

CHLOROSARCINOPSIS Herndon
(Pleurostraceae, Pleurostroales)

sp. - Broady 1978. (T)

CLADOPHORA Kützing *Skúfpörungur, skúfur*
(Cladophoraceae, Siphonocladales s. lat.)

aegagropila (L.) Rabenh. [*Conferva aegagropila*, *Aegagropila linnei* Kütz., *Aegagropila sauteri* (Nees) Kütz.], **Vatnaskúfur, vatnadúnn.** - Müller 1770, Hooker 1813, Sigurður Pétursson 1948, Helgi Hall. 1973, 1979, 2002, Hákon Aðalsteinsson 1974, Arnþór Garðarsson og Ámi Einarsson 1991 (litmynd), Gunnar Steinn Jónsson 1980, 1992, Árni Einarsson o.fl. 1993, 1994, Árni Einarsson og Marianne Jensdóttir 2002 (A). [Í Mývatni myndar bessi tegund kúlur, 5-15 cm í þvermál, sem heimamenn nefna "kúluskit", Helgi Hall. (2002) *vatnabolta* og Ámi Einarsson (1999) *vatnamýl*]. Skv. Árna og Mariönnu 2002 er nafnið, *Aegagropila linnaei* Kützing nú aftur orðið gilt.

fracta (O. F. Müller) Kütz. - Biebl og Kusel-Fetzmann 1966, Munda 1979. (A/M)

glomerata (L.) van den Hoek (= *Cl. crispata* (Roth.) Kütz.) - Hariot 1893. (A) [Líkl. = uf. tegund]

spp. - Sigurður Pétursson 1948, Schwabe 1936: 306, Starmühlner 1969, Tiller 1981. (A/Th)

CLOSTERIOPSIS Lemmerm.
(Oocystaceae, Chlorococcales)

?**longissima** Lemmerm. - Maguire 1970 [*Closteriopsis sp.*], Helgi Hall. 1971 (handrit), Ástjörn. (A)

COCOMYXA Schmidle
(Elakatothricaceae, Chlorococcales)

confluens (Kütz.) Fott - Petersen 1928 [*Cocomyxa dispar* Schmidle]. (T)

gloeobotrydiformis Reisigl - Schwabe 1970, Broady 1982. (T)

COELASTRUM Nägeli
(Scenedesmaceae, Chlorococcales)
?sp. - Helgi Hall. 1971 (handrit), Mývatn. (A)

COLEOCHAETE Brébisson
(Coleochaetaceae, Coleochaetales)

scutata Bréb. - Børgesen 1899. (A)

CRUCIGENIELLA Lemmerm.
(Scenedesmaceae, Chlorococcales)

?**rectangularis** (Nägeli) Komárek - Helgi Hall. 1972
(handrit) Sandsvatn í Aðaldal, 1973 (*Crucigenia sp.*). (A)

DESMOCOCCUS F. Brand
(?Chaetophorales / óviss ætt og ættbálkur, skv.
Christensen 1994).

olivaceum (Pers.) Laundon - Belloc 1894 [?*Protococcus infusionum*], Petersen 1928a [*Desmococcus vulgaris* (Nägeli) Brand/?*Pleurococcus vulgaris* Menegh.]. (T)

?sp. - Broady 1978 (lysing og mynd). (T)

DICTYOSPHAERIUM Nägeli
(Botryococcaceae, Chlorococcales)

?**elegans** Bachm. - Gunnar Steinn Jónasson og Úlfar Antonsson 1975. (A)

chlorelloides (Naumann) Komárek & Perman - Schwabe
og Behre 1972 [*Dictyosphaerium minutum* J. B.
Petersen], Broady 1978 [ibid.]. (T?)

primarium Skuja - Pétur M. Jónasson 1992. (A)

pulchellum H. C. Wood - Helgi Hall. 1973, Pétur M.
Jónasson o.fl. 1992. (A)

simplex Kors. - Hákon Aðalsteinsson 1991 [*Dictyosphaerium sp.*], Hákon Aðalsteinsson 1994 (bréf),
Litlisjór. (A)

DRAPARNALDIA Bory
(Chaetophoraceae, Chaetophorales)

mutabilis (Roth) Cedergren - Børgesen 1899
[*Draparnaldia plumosa* (Vauch.) C. Agardh]. (A)

?**glomerata** (Vauch.) C. Agardh - ?Hariot 1893,
Ostenfeld 1895. (A)

tenuis Agardh - Liebman 1841. [Óviss tegund]

ELAKATOTHRIX Wille
(Klebsormidiaceae, Klebsormidiales)

biplex Hindak - Hákon Aðalsteinsson 1991 [*Elakatothrix sp.* litmynd: 173], Pétur M. Jónasson o.fl. 1992. (A)

genevensis Chodat - Pétur M. Jónasson o.fl. 1992. (A)

EUDORINA Ehrenb. *Blöðruhverfla*
(Volvocaceae, Volvocales)

elegans Ehrenb. - Ostenfeld 1903, Pétur M. Jónasson
o.fl. 1992 [*Eudorina cf. elegans*]. (A)

FERNANDINELLA Chodat
(Chlorococcaceae, Chlorococcales)

alpina Chodat - Petersen 1928a, 1928b, Broady 1978. (T)
var. **semiglobosa** Fritsch & Joh. - Broady 1982. (T)

FOTTEA Hindak
(Ulotrichaceae, Ulotrichales)

pyrenoidosa Broady - Broady 1978. (T)

GLOEOCOCCUS A. Braun
(Palmellopsidaceae, Tetrasporales)

sp. - Pétur M. Jónasson og Hákon Aðalsteinsson 1979,
Hákon Aðalsteinsson 1991 (litmynd). (A)

GLOECYSTIS Nägeli
(Gloeocystaceae, Chlorococcales)

vesiculosa Nägeli - Hariot 1893, Belloc 1894, Helgi Hall.
1973 [*Gloeocystis sp.*]. (A) [Í SM 10 er *Gloeocystis*
talin = *Chlamydocapsa*]

GLOEOTILIA Kützing
(Ulothriaceae, Ulotrichales)

protja - Hákon Aðalsteinsson 1994 (bréf), Öskjuvatn. (A)

GOLENKINIA Chodat
(Pytheliaceae, Chlorococcales)

sp. - Maguire 1970. (A)

GONIUM Mueller *Hornhverfla*
(Volvocaceae, Volvocales)

?**pectorale** O. F. Müller - Helgi Hall. 1972 (handrit),
Hrísatjörn. (A)

HAEMATOCOCCUS C. A. Agardh
(Haematococcaceae, Volvocales)

pluvialis Flotow *Blöðpörungur* - Hariot 1893, Belloc
1894 [*H. lacustris*], Helgi Hall. 1962, Gunnar Steinn

Jónsson 1986. (A) [Einnig í fjörupollum, e.t.v. *H. droebakensis* Wollenw.]

HETEROTRICHOPSIS Iyengar & Kanthamma
(Ulotrichaceae, Ulotrichales)

?*viridis* Iyengar & Kanth. - Broady 1978. (T)

JAAGICHILORELLA Reisigl
(Oocystaceae, Chlorococcales)

?*geometrica* Reisigl - Broady 1978 [cf. *J. geometrica*]. (T)

KENTROSPHAERA Borz.
(Neochloridaceae, Chlorococcales)

bristolae G. M. Smith - Broady 1978. (T)

KERATOCOCCUS Pascher
(Elakatothricaceae, Chlorococcales)

bicaudatus (A. Braun) J. B. Petersen - Petersen 1928a,
1928b. (T)

KIRCHNERIELLA Schmidle
(Selenastraceae, Chlorococcales)

lunaris (Kirchn.) K. Möbius - Børgesen 1899 [*Raphidium convolutum* (Corda) Rabenh. var. *lunare* Kirchn.]
sp. - Helgi Hall. 1973. (A)

KLEBSORMIDIUM P. C. Silva, Matt. & Blackw.
[Chlorhormidium Fott.; Hormidium Kütz.]
(Klebsormidiaceae, Klebsormidiales) (Sjá Taxon
21, 1972)

dissectum (Chod.) Silva, Matt. & Blackw. - Broady 1978
[*Chlorhormidium dissectum* (Chod.) Fott.]. (T)

flaccidum (Kütz.) Silva, Matt. & Blackw. - Petersen
1928a, 1928b [*Hormidium flaccidum* (Kütz.) A. Br.], Schwabe og Behre 1972, Broady 1978, 1982
[*Chlorhormidium flaccidum* (A. Br.) Fott.]. (T)

pseudostichococcus (Her.) Silva, Matt. & Blackw. -
Schwabe og Behre 1972. (T?)

subtile (Her.) Silva, Matt. & Blackw. [*Hormidium subtile* (Kütz.) Heer.] - Hariot 1893, Belloc 1894, Børgesen
1899, West 1902, Broady 1978 [*Chlorhormidium subtile* (Heer) Fott.]. (A/T/Th)
var. *variabilis* (Kütz.) Kirchn. - West 1902. (Th)

LAGERHEIMIA Chodat [= Chodatella Lemm.]
(Oocystaceae, Chlorococcales)

?**citriformis** (J. Snow) Collins - Pétur M. Jónasson og
Hákon Aðalsteinsson 1979 [*Chodatella sp.* / *Lagerheimia sp.*]. (A)

genevensis Chodat - Hákon Aðalsteinsson 1994 (bréf),
Jökuldalsheiði. (A)

MICRACTINIUM Fresen.

(Phytheliaceae, Chlorococcales)

?**pusillum** Fresen. - Helgi Hall. 1973 (handrit),
Svínnavatn. (A)

MICROSPORA Thuret

(Microsporaceae, Microsporales)

amoena (Kütz.) Rabenh. - Starmüller 1969, Helgi Hall.
1973, Kristín Aðalsteinsdóttir 1987. (A/Th.)

floccosa (Vauch.) Thuret - Hariot 1893, Belloc 1894,
Helgi Hall. 1973. (A)

tumidula Hazen - Schwabe 1936. (Th)

MICROTHAMNION Nägeli

(Microthamnionaceae, Pleurosterales)

kuetzingianum Nägeli - Petersen 1928a, 1928b, Broady
1978. (T)

strictissimum Rabenh. - Broady 1978. (T) [Talin = *M. kuetzingianum* í FAFBI 2002]

MONORAPHIDIUM Komarkova-Legnerova

(Selenastraceae, Chlorococcales)

contortum (Thur.) Kom-Legn. - Børgesen 1899
[*Raphidium polymorphum* Fresen.], Pétur M. Jónasson o.fl. 1992. (A)

MONOSTROMA Thuret

(Monostromataceae, Monostromatales)

bulbosum (Roth.) Wittr. - Børgesen 1899 [*Tetraspora bulbosa* Agardh]. (A)

MURIELLA J. B. Petersen

(Selenastraceae, Chlorococcales)

?**decolor** Vischer - Schwabe 1970, Broady 1982 [*Muriella sp.*]. (T)

terrestris J. B. Petersen - Behre og Schwabe 1970,
Broady 1978, 1982. (T)

MYRMECIA Prinz

(Chlorococcaceae, Chlorococcales)

biatorellae (Tschermak-Woess & Plessl) Petersen -
Broady 1982. (T)

pyriformis J. B. Petersen - Petersen 1928a [frumlýsing].
(T)

NEOCHLORIS Starr

(Neochloridaceae, Chlorococcales)

bilobata Vinatz. var. - Broady 1982. (T)

NEPHROCYTIUM Nägeli

(Oocystaceae, Chlorococcales)

agardhianum Nägeli - Børgesen 1899 [*Nephrocytium nägeli* Grunow]. (A)

OEDOGONIUM Link, *Baugbráðungur*
(Oedogoniaceae, Oedogoniales)

capillare (L.) Kütz. - Børgesen 1899, Biebl og Kusel-Fetzmann 1966. (A/Th.)

concatenatum (Hassall) Wittr. var. **hutchinsiae**
(Wittr.) Hirn - Børgesen 1899 [*Oedogonium hutchinsii* Wittr.]. (A)

punctatostriatum de Bary - Børgesen 1899 (A).

spp. - Hariot 1893, Belloc 1894, Petersen 1934, Starmühlner 1969, Sigurður Pétursson 1948, Helgi Hall. 1973, 1979, 1984, Kristín Aðalsteinsdóttir 1987, Kairasolo o. fl. 1987: 338, Gunnar Steinn Jónsson 1980, 1992. (A)

OOCYSTIS Nägeli

(Oocystaceae, Chlorococcales)

boregi J. Snow - Hákon Aðalsteinsson 1991 [*Oocystis sp.* litmynd], Pétur M. Jónasson o.fl. 1992. (A)

crassa Wittr. - Ostenfeld og Wesenberg-Lund 1905. (A)

lacustris Chod. - Ostenfeld 1903. (A)

marssonii Lemmerm. - Pétur M. Jónasson o.fl. 1992. (A)

minuta Guillard, H.C. Bold & MacEntee - Broady 1982. (T)

naegeli A. Braun - Børgesen 1899. (A)

rupestris Kirchn. - Petersen 1928a. (T)

sp. - Maguire 1968, Gunnar Steinn Jónsson og Úlfar Antonsson 1975, Broady 1978. (A/T)

PALMELLOPIS Korchikoff

(Palmellopsidaceae, Tetrasporales)

sp. - Broady 1982. (T)

PANDORINA Bory, *Hnoðhverfla*

(Volvocaceae, Volvocales)

morum (O. F. Müller) Bory - Helgi Hall. 1979, 1990. (A)

PASCHERINA P. C. Silva

(Spondylomoraceae, Volvocales)

tetras Korsh. - Maguire 1970 [*Pascheriella tetras* Korsch.]. (A). (Ath.)

PAULOSCHULZIA Skuja

(Tetrasporaceae, Tetrasporales)

pseudovolvox (Schulz) Skuja - Hákon Aðalsteinsson 1974, 1991, 1994, Helgi Hall. 1984. (A)

PEDIASTRUM Meyen *Stýrisþörungur*
(Flatstírni / S. J.) (Hydrodictyaceae,
Chlorococcales)

biradiatum Meyen var. **longicornutum** Gutw. - Gunnar Steinn Jónsson og Úlfar Antonsson 1975. (A)

boryanum (Turpin) Menegh. - Hariot 1893, Belloc 1894, Børgesen 1899, Petersen 1934, Biebl og Kusel-Fetzmann 1966, Starmühlner 1969, Gunnar Steinn Jónsson og Úlfar Antonsson 1975, Helgi Hall. 1973, 1979, 1984. (A)

tricornutum Borge - Gunnar Steinn Jónsson og Úlfar Antonsson 1975. (A)

duplex Meyen - Petersen 1934, Helgi Hall. 1970 (handrit), Vestmannsvatn. (A)

kawraiskyi Schmidle - Helgi Hall. 1973, 1979; Hákon Aðalsteinsson 1991 (litmynd). (A)

tetras (Ehrenb.) Ralfs var. **excisum** - Gunnar Steinn Jónsson og Úlfar Antonsson 1975. (A)

PLANKTOSPHAERELLA Reisigl

(Oocystaceae, Chlorococcales)

terrestris Reisigl - Broady 1978. (T)

PLANOPHILA Gerneck

(Chlorosarcinaceae, Chlorosarcinales)

sp. - Broady 1982. (T)

PLEURASTRUM Chodat

(?Ctenocladiaceae, ?Ctenocladales)

terricola (Bristol) D. M. John [*Gongrosira terricola* Bristol] - Petersen 1928b, Broady 1978. (T)

PRASIOLA Menegh.

(Prasiolaceae, Prasiolales)

crispa (Lightf.) Menegh. - Helgi Jónsson 1895, Petersen 1928a, Caram og Jónsson 1972, Broady 1982. (T/M)

furfuracea (Fl. Dan.) Menegh. - Helgi Jónsson 1903b, Petersen 1928a, Caram og Jónsson 1972. (T/M)

stipitata Suhr - Helgi Jónsson 1903b, Caram og Jónsson 1972. (T/M)

PSEUDENDOCLONIOPSIS Vischer

(Chlorosarcinaceae, Chlorosarcinales)

sp. - Broady 1982. (T)

RAPHIDIONEMA Lagerh.

(Klebsormidiaceae, Klebsormidiales)

sempervirens Chodat - Petersen 1928b. (T)

RHIZOCLONIUM Kützing

(Cladophoraceae, Siphonocladales)

?**fontanum** Kütz. - Hariot 1893, Belloc 1894 [*Rhizoclonium fontinale* Kütz.]. (A)

hieroglyphicum Kütz. - Børgesen 1899, Biebl og Kusel-Fetzmann 1966, Starmühlner 1969 [*Rhizoclonium*

sp.], Helgi Hall. 1973, Gunnar Steinn Jónsson 1980,
1992. (A/Th)

lapponicum Brand. - Petersen 1928a, 1934. (A/T)

RHIZOTHALLUS P. A. Dangeard

(óviss ætt, Chaetophorales/Trentepohliales?)

islandicus P. A. Dang. - Dangeard 1928. [Frumlysing ætt-
kvíslar og tegundar]

RHODOPLAX Schmidle

(Palmellaceae, Chlorococcales)

?*schinzi* Schum. - Helgi Hall. 1972 (handrit) ár í Eyja-
firði (A)

RHOPALOCYSTIS Schüssnig

(Chlorococcaceae, Chlorococcales)

cucumis Reisigl - Broady 1978. (T)

?*oleifera* Schuss. - Broady 1978. (T)

SCENEDESMUS Meyen *Keðlingur* / I. D.

(Scenedesmaceae, Chlorococcales)

?*acuminatus* (Lagerh.) Chod. - Helgi Hall. 1973. (A)

acutiformis Schröder - Schwabe og Behre 1972. (T?)

?*dimorphus* (Turpin) Kütz. - Helgi Hall. 1973 [*Scenedes-*
mus acutus Meyen]. (A)

ellipticus Corda - Børgesen 1899, Starmühlner 1969
[*Scenedesmus bijugatus* (Torp.) Kütz.], Schwabe
og Behre 1972 [*Scenedesmus ecornis* (Ehrenb.)
Chodat]. (A/T/Th)

obtusus Meyen - Starmühlner 1969 [*Scenedesmus*
bijugatus var. *alternans* (Reinsch) Hansg.]. (Th.)

?**denticulatus** Lagerh. - Gunnar Steinn Jónsson og Úlfar
Antonsson 1975. (A)

longispina Chodat - Petersen 1934. (T?) [Líklega óviss
tegund]

microspina Chodat - Schwabe og Behre 1972, Broady
1982. (T)

obliquus (Turpin) Kütz. - Børgesen 1899, Petersen
1934, Schwabe og Behre 1972 [*Scenedesmus*
chlorelloides Chodat], Helgi Hall. 1973. (A/T)

communis E. H. Hegew. [*Sc. quadridaua* (Turp.) Bréb.]
- Børgesen 1899, Helgi Hall. 1973, 1979, Gunnar
Steinn Jónsson og Úlfar Antonsson 1975. (A)

serratus (Corda) Bohlin - Petersen 1934. (T)

SCOTIELLOPSIS Vinatzer

(?Selenastraceae, Chlorococcales)

?*oocystiformis* (J. G. Lund) Punc. & Kalina - Broady
1978 [*Scotiella oocystiformis* Lund]. (T)

SCOTIELLOCYSTIS Fott

(Selenastraceae, Chlorococcales)

sp. - Broady 1982. (T) [Líklega = undanf. tegund,
Sigurður Jónsson: athugasemd 1998]

SPHAERELLOPSIS Korshikov

(Chlamydomonadaceae, Volvocales)

ordinata Skuja - Hákon Aðalsteinsson 1972 (handrit),
Mývatn. (A)

SPHAEROCYSTIS Chodat

(Gloeocystiaceae, Chlorococcales)

?*signiensis* Broady - Broady 1978, 1982. (T)

schoeteri Chodat - Ostenfeld og Wesenberg-Lund
1905, Helgi Hall. 1973. (A)

sp. - Broady 1978, Helgi Hall. 1984. (A)

SPONGIOPCOCCEUM Deason

(Chlorococcaceae, Chlorococcales)

?*sp.* - Broady 1978. (T)

STICHOCOCCUS Nägeli

(Klebsormidiaceae, Klebsormidiales)

bacillaris Nägeli - Petersen 1928a, Caram og Jónsson
1972, Karl Gunnarsson og Sigurður Jónsson 2002.
(M/T)

minor Nägeli - Behre og Schwabe 1970, Schwabe og
Behre 1972. (T?)

?*minutus* Grintz. & Peterfi - Broady 1978. (T)

sp. - Petersen 1928b. (T)

STIGEOCLONIUM Kützing

(Chaetophoraceae, Chaetophorales)

?**falklandicum** Kütz. - Kristín Aðalsteinsdóttir 1987. (A)

sp. - Helgi Hall. 1970 (handrit) ýmis vötn, 1973, Gunnar
Steinn Jónsson 1980, 1992. (A)

TETRACYSTIS Brown/Bold?

(Chlorosarcinaceae, Chlorosarcinales)

spp. - Broady 1982: 25-28. (T) [Lýst er 4 tegundum
með teikningum]

TETRADESMUS G. M. Smith

(Scenedesmaceae, Chlorococcales)

sp. - Hákon Aðalsteinsson 1972 (handrit) Mývatn. (A)

TETRAEDRON Kützing

(Selenastraceae, Chlorococcales)

?*sp.* - Helgi Hall. 1972 (handrit) Svínavatn, Pétur M.
Jónasson og Hákon Aðalsteinsson 1979. (A)

TETRASPOREA Link *Lækjagörn*

(Tetrasporaceae, Tetrasporales)

cylindrica (Wahlenb.) Agardh - Hooker 1813 [*Rivularia cylindrica*], Lindsay 1861, Børgesen 1899, Helgi Hall. 1973, 1979, Gunnar Steinn Jónsson 1980, 1992. (A)

TREBOUXIA Puymaly
(Pleurastraceae, Pleurostrales)

arboricola Puymaly - Petersen 1928. (T)

TRENTEPOHLIA Martius *Lóbörungur*
(Trentepohliaceae, Trentepohliales)

aurea (L.) Mart., **Gullinló** - Müller 1770 [*Byssus jolithus?*], Hariot 1893, Belloc 1894, Helgi Jónsson 1900, Petersen 1928a, Helgi Hall. 1974, 1979. (T)

abietina (Flot.) Hansg., **Einilö** - Helgi Hall. 1974. (T)

umbrina (Kütz.) Bornet, **Birkiló** - ?Petersen 1928a, Helgi Hall. 1974, Hörður Kristinsson 1977. (T)

TREUBARIA Bernard
(Trebariaceae, Chlorococcales)

triappendiculata Bernard - Hákon Aðalsteinsson 1972
(handrit) Mývatn. (A)

TROCHISCIA Kützing
(Trebariaceae (Oocystaceae), Chlorococcales)

hirta (Reinsch) Hansg. - Hariot 1893, Belloc 1894, Petersen 1928a, Helgi Hall. 1973 [*Trochiscia sp.*]. (A/T)

ULOTHRIX Kützing *Ullþráðungur, ullþræði*
(Grænhæra / S. J. 1998) (Ulothrichaceae, Ulotrichales)

moniliformis Kütz. - Hariot 1893, Belloc. 1894 [*Hormiscia moniliformis* (Kütz.) Rab.], Kristín Aðalsteinsdóttir 1987. (A)

implexa Kütz. - Broady 1982. (T)

tenerrima Kütz. - Hariot 1893 [*Hormiscia subtilis* (Kütz.) De Toni var. *tenerrima* Kütz.], Kristín Aðalsteinsdóttir 1987 [*Ulothrix ?subtilissima*, *U. variabilis* Kütz.]. (A)

tenuissima Kütz. [*Ulothrix tenuis* Kütz., *Hormiscia tenuis*] - Hariot 1893, Belloc 1894, Starmühlner 1969, Helgi Hall. 1973 [*Ulothrix tenuis* Kütz.], Kristín Aðalsteinsdóttir 1987, Gunnar Steinn Jónsson 1980, 1992. (A/T)

zonata Kütz. - Hariot 1893, Belloc 1894, Børgesen 1899, Petersen 1928a, Starmühlner 1969, Sigurður Þéòursson 1948, Helgi Hall. 1973, 1979, Kristín Aðalsteinsdóttir 1987, Gunnar Steinn Jónsson (1980), 1992. (A)

VOLVOX Linn., *Kúluhverfla*
(Kúluþyrrill / S. J., Kyllir / I. D.)
Volvocaceae, Volvocales)

?**globator** Ehrenb. - Børgesen 1899. (A)

sp. - Helgi Hall. 1979, 1984. (A)

OKPÖRUNGAR

CONJUGATOPHYCEAE

ZYGNEMATOPHYCEAE

Aðeins ítill hluti þessa flokks hefur fengið umfjöllun í SM 16 (Kadlubowska: Conjugatophyceae I. Chlorophyta VIII. Zygnesiales, 1984), og því er meginhluti fræðiheita miðaður við FAFBI, 2002.

ACTINOTAENIUM (Nägeli) Teiling
(Desmidiaceae, Desmidiales)

cucurbita (Bréb.) Teiling - Broady 1975. (T)
var. *attenuatum* Teil - Broady 1978, 1982. (T)

curtum (Bréb.) Teiling - Petersen 1928b [*Penium curtum* Bréb.]. (T)

pinicolum Rosa - Broady 1978. (T)

ARTHRODESMUS Ehrenb.
(Desmidiaceae, Zygnematales)

Allar tegundir ættkvíslarinnar hafa verið yfirfærðar í aðrar ættkvíslir. Sjá *Staurodesmus* og *Xanthidium*.

CLOSTERIUM Nitzsch *Mánadjásn*
(hyrningur / I. D.) (Peniaceae, Zygnematales)

acerosum (Schrank) Ehrenb. - Børgesen 1899, Petersen 1934, Oye 1941. (A)
var. **elongatum** Bréb. - Oye 1941. (A)

acutum Bréb. - Belloc 1894. (A)

angustatum Kütz. - Børgesen 1899. (A)

?**ceratium** (Perty) Krieger - Helgi Hall. 1970 (handrit). (A)

?**closterioides** (Ralfs) A. Louis & Peeters, var. **intermedium** (J. Roy & Bisset) Ruzicka - Williamson 2002. (A). [Getur eins verið *Cl. navicula* (Bréb.) Lütkem, segir Williamson 2003]

cornu Ehrenb. - Oye 1941, Williamson 2003 (A).

costatum Corda - Belloc 1894. (A)

jenneri Ralfs [*Closterium cynthia* de Not.] - Børgesen 1899, Williamson 2003. (A)

dianae Ehrenb. - Børgesen 1899. (A)

ehrenbergi Menegh. - Starmühlner 1969, Oye 1941. (A/Th)

gracile Bréb. - Børgesen 1899, Williamson 2003. (A)

intermedium Ralfs. - Williamson 2003. (A)

juncidum Ralfs - Børgesen 1899. (A)

leibleinii Kütz. - Børgesen 1899, Oye 1941. (A)

lineatum Ehrhenb. - Belloc 1894. (A)

lunula (O. F. Müller) Nitzsch - Belloc 1894, Børgesen 1899. (A)

- macilentum** Bréb. - Børgesen 1899. (A)
- moniliferum** (Bory) Ehrenb. - Børgesen 1899, Williamson 2003. (A)
- parvulum** Nägeli - Oye 1941, Williamson 2003. (A)
- pusillum** Hantzsch - Schwabe & Behre 1972, Broady 1978 [var. *major* Racib.], 1982. (T)
- ralfsii** Bréb. - Børgesen 1899. (A)
- rostratum** Ehrenb. - Børgesen 1899. (A)
- venus** Kütz. - Petersen 1934. (A)
var. *incurvum* (Bréb.) Krieger - Oye 1941. (A)
- COSMARIUM** Corda Nýradjásn
(*hvilfingur* / I. D.) (Desmidiaceae, Desmidiales)
- amoenum** Bréb. - Schwabe 1936. (Th)
- angulosum** Bréb. - West 1902. (Th)
- binum** Nordst. - Børgesen 1899. (A)
- biretum** Bréb. var. *trigibberum* Nordst. - Williamson 2003. (A)
- boeckii** Wille - Børgesen 1899. (A)
- botrydis** (Bory) Menegh. - Belloc 1894, Børgesen 1899, Oye 1941, Starmühlner 1969. (A/Th)
var. **mediolaeve** W. West - Oye 1941. (A)
- brébissonii** Menegh. - Belloc 1894. (A)
- calcareum** Wittr. - Belloc 1894. (A)
- commissurale** Bréb. - Williamson 2003. (A)
- confusum** Cooke - Belloc 1894. (A)
- conspersum** Ralfs - Belloc 1994. (A)
var. *rotundatum* Wittr. - Børgesen 1899, Polunin 1947. (A)
- crenatum** Ralfs - Børgesen 1899, Polunin 1947. (A)
- cucumis** Corda - Børgesen 1899, Oye 1941. (A)
var. **magnum** Racib. - Williamson 2003. (A)
- danicum** Børges. - Børgesen 1899. (A)
- dentiferum** Corda - Børgesen 1899. (A)
- depoperatum** Nordst. - Belloc 1894. (A)
- depressum** (Nägeli) P. Lundell - Williamson 2003. (A)
var. **achondrum** (Boldt) West & G. S. West. - Polunin 1947. (A)
- ellipoideum** Elfving - Børgesen 1899. (A)
- formosulum** Hoff. - Børgesen 1899. (A)
- granatum** Bréb. - Belloc 1894, Børgesen 1899, Broady 1978. (A/T)
- holmiense** P. Lundell, var. *integrum* P. Lundell - West 1902. (Th)
- impressum** Elfving - Williamson 2003. (A)
- kjellmanii** Wille - Petersen 1934. (A)
- laeve** Rabenh. - Belloc 1894. (A)
var. *septentrionale* Wille - Oye 1941. (A)
- latum** Bréb. - Belloc 1894. (A)
- margaritatum** (P. Lundell) J. Roy & Bisset - Williamson 2003. (A)
- margaritiferum** (Turp.) Menegh. - Børgesen 1899, Williamson 2003. (A)
- meneghinii** Bréb. - Belloc 1894, Børgesen 1899. (A)
- mooreanum** Arch.? - Belloc 1894 [*?Penium mooreanum* Arch.]. (A)
- obtusatum** Schmidle - Petersen 1934. (A)
- ochtodes** Nordst. - Belloc 1894. (A)
- ornatum** Ralfs - Børgesen 1899. (A)
- orthostichum** P. Lundell - Belloc 1894. (A)
- palangulum** Bréb. - Schwabe 1936. (Th)
- petsamoense** Cedercr - Broady 1978. (T)
- phaseolus** Bréb. - Ostenfeld og Wesenberg-Lund 1905, Oye 1941. (A)
var. **elevatum** Nordst. - Børgesen 1899, Oye 1941. (A)
- plicatum** Reinsch - Oye 1941. (A)
- portianum** W. Archer, var. *nephroideum* Wittr. - Børgesen 1899. (A)
- praemorsum** Bréb. - Belloc 1894. (A)
- ?pseudonitidulum** Nordst. - Broady 1978. (T)
- punctulatum** Bréb. - Belloc 1894, Børgesen 1899, Oye 1941. (A)
- pygmaeum** W. Archer - Oye 1941. (A)
- ?pyramidatum** Bréb. - Gunnar Steinn Jónsson og Úlfar Antonsson 1975. (A)
- quadratum** Ralfs - Børgesen 1899. (A)
- reniforme** (Ralfs) W. Archer - Børgesen 1899, Oye 1941. (A)
- sphalerostichum** Nordst. - Belloc 1894. (A)
- sportella** Bréb. - Belloc 1894. (A)
- subarcticum** (Lagerh.) Rabenh. - West 1902. (Th)
- subcostatum** Nordst. - Oye 1941. (A)
- subcrenatum** Hantzsch - Børgesen 1899, Oye 1941, Starmühlner 1969. (A/Th)
- subquasillus** Boldt - Børgesen 1899. (A)
- taxichondriforme** Eichler & Gutw. - Oye 1941. (A)
- tetraophthalmum** (Kütz.) Bréb. - Børgesen 1899, Biebl og Kusel-Fetzmann 1966 (A/Th).
- turpinii** Bréb. - Børgesen 1899, Oye 1941. (A)
- undulatum** Corda - Belloc 1894, Starmühlner 1969 (A/Th).
var. **minutum** Wittr. - Broady 1978 (T).
- CYLINDROCYSTIS** Meneghini Stúfdjásn
(Mesotaeniaceae, Zygnematales)
- brébissonii** Menegh. - Børgesen 1899, Petersen 1928b, Schwabe 1936, Broady 1978, 1982. (A/T/Th)
var. *curvata* Rabanus - Oye 1941. (A)

DESMIDIUM C. Agardh *Borðadjásn*
(Desmidiaceae, Zygnematales)

swartzii C. Agardh - Helgi Hall. 1976. (A)

EUASTRUM Ehrenb. *Barðdjásn*
(Desmidiaceae, Zygnematales)

ansatum Ralfs - Børgesen 1899, Williamson 2003. (A)

bidentatum Nägeli - Børgesen 1899 [*E. elegans* var. *bidentata*], Polunin 1947, Williamson 2003. (A)

binale (Turp.) Ehrenb. - Børgesen 1899. (A)

denticulatum Gay - Børgesen 1899, Williamson 2003. (A)

didelta Ralfs - Helgi Hall. 1976. (A)

dubium Nägeli (forma) - Broady 1978. (T)

?**gemmatum** Bréb. - Helgi Hall. 1970 (handrit). (A)

oblongum (Grev.) Ralfs - Broady 1978, Williamson 2003. (T)

pectinatum Bréb. - Børgesen 1899, Williamson 2003. (A)

?**pulchellum** Bréb. - Helgi Hall. 1970 (handrit). (A)

verrucosum Ehrenb. - Helgi Hall. 1976, Williamson 2003. (A)

GONATOZYGON De Bary *Gaddadjásn*
(Peniaceae, Zygnematales?)

?**aculeatum** Hastings - Helgi Hall. 1973. (A)

brebissonii De Bary - Williamson 2003. (A)

monotaenium De Bary - Børgesen 1899 [*Gonatozygon ralfsii* De Bary], Williamson 2003. (A)

pilosum Wolle - Oye 1941, Gunnar Steinn Jónsson og Úlfar Antonsson 1975. (A)

HYALOTHECA Ehrenb. *Glerdjásn*
(Desmidiaceae, Desmidiales)

dissiliens (Smith) Bréb. - Oye 1941, Helgi Hall. 1976. (A)

mucosa (Mert.) Ehrenb. - Helgi Hall. 1976. (A)

MESOTAENIUM Nägeli *Ellipsudjásn*
(Mesotaeniaceae, Zygnematales)

caldariorum (Lagerh.) Hansg. - Broady 1978 [*Mesot. endlicherianum* var. *grande* Nordst.]. (T)

chlamydosporum de Bary var. *violascens* (de Bary) Krieg. - Belloc 1894 [*M. violascens* De Bary]. (A)

de grayi Turner - Belloc 1894. (A)

macrococcum (Kütz.) Roy & Bisset - Schwabe og Behre 1972, Broady 1978. (T)

MICRASTERIAS C. Agardh *Skjalddjásn,*
(*stirningur* / I. D.) (Desmidiaceae, Desmidiales)

?**denticulata** Bréb. - Helgi Hall. 1970 (handrit), Hákon Áðalsteinsson 1994 (bréf). (A)

papillifera Bréb. - Helgi Hall. 1976. (A)

radiosa Ralfs - Helgi Hall. 1976 [*Micrasteria sol* (Ehrenb.) Kütz.]. (A)

?**thomasiana** W. Archer - Helgi Hall. 1970 (handrit). (A)

MOUGEOTIA C. Agardh *Töflusilki*
(Zygnemataceae, Zygnematales)

nummuloides (Hassall) De Toni - Hariot 1893. (A)

spp. - Børgesen 1899, Starmühlner 1969, Helgi Hall. 1979, Kristín Áðalsteinsdóttir 1987. (A)

NETRIUM Nägeli *Fingurdjásn*
(Mesotaeniaceae, Zygnematales)

digitus (Ehrenb.) Itz. & Rothe - Schwabe 1936, Broady 1978 [+ var. *curtum* De Bary]. (T/Th)

?**oblongum** (De Bary) Lütk. - Belloc 1894 [*Calocylindrus oblongus* Ben.]. (A)

ONYCHONEMA Wallich *Keðjudjásn*
(Desmidiaceae, Desmidiales).

filiforme (Ehrenb.) Roy & Bisset - Helgi Hall. 1976 [*Sphaerozoma filiformis* (Ehrenb.) Bourr.]. (A)

PENIUM de Bréb. *Reðurdjásn*
(Peniaceae, Zygnematales)

de baryi (Archer) ? - Belloc 1894 [*?Calocylindrus de Baryi* Archer]. (A) [Getur líka tilheyr *Netrium*]

cylindrus (Ehrenb.) Bréb. - Belloc 1894 [*?Calocylindrus calocylindricus* Ralfs]. (A)

margaritaceum (Ehrenb.) Bréb. - Belloc 1894, Børgesen 1899. (A)

NB. *Calocylindrus*-tegundirnar sem Belloc getur um þarf að athuga betur, óvist hvort þær eiga heima hér, sjá athugasemd Sigurðar Jónssonar.

PLEUROTAENIUM Nägeli *Staurdjásn*
(Desmidiaceae, Desmidiales)

ehrenbergii (Bréb.) de Bary - Helgi Hall. 1976. (A)

trabecula (Ehrenb.) Nägeli - Starmühlner 1969. (Th) var. *granulata* Ralfs - Børgesen 1899. (A)

SIROGONIUM Kützing
(Zygnemataceae, Zygnematales)

sp. - Helgi Hall. 1970 (handrit). (A)

SPHAEROZOSMA Corda
(Desmidiaceae, Desmidiales)

vertebratum (Bréb.) Ralfs - Oye 1941. (A)

SPIROGYRA Link *Gormsilki*

(Zygnemataceae, Zygnematales)

Tegundir varla greinanlegar nema á dvalagróstigi; því eflaust margar ógreindar.

crassa Kütz. - Terry Johnson 1973. (A)

?**nitida** (Dillw.) Link - Lindsay 1861 [*Zygnema nitidum* Agardh]. (A)

tenuissima (Hassall) Kütz. - Hariot 1893, Belloc 1894, Børgesen 1899. (A)

weberi Kütz. - Hariot 1893, Belloc 1894. (A)
var. *grevilleana* (Kütz.) Kirchn. - Børgesen 1899 (A). [E.t.v. sp. *grevilleana* (Hassall) Kütz.]

spp. - Schwabe 1936, Starmühlner 1969. Sigurður Pétursson 1948, Helgi Hall. 1973, 1979, 1984. (A/Th)

SPIROTAENIA Brébisson *Spíraldjásn*

(Mesotaeniaceae, Zygnematales)

sp. - Helgi Hall. 1971 (handrit). (A)

SPONDYLOSIUM Brébisson *Banddjásn*

(Desmidiaceae, Desmidiales)

?**planum** (Wolle) West & G. S. West - Broady 1978. (T)

pygmaeum (Cooke) West - Oye 1941. (A)

?**moniliforme** P. Lundell - Helgi Hall. 1976. (A)

STAURASTRUM Meyen *Stjörnudjásn, horndjásn*
(Desmidiaceae, Desmidiales)

alternans Bréb. - Belloc 1894, Børgesen 1899. (A)

arctiscon (Ehrenb.) P. Lundell - Helgi Hall. 1976. (A)

?*aristiferum* Ralfs - Helgi Hall. 1971 (handrit). (A)

avicula Bréb. - Oye 1941. (A)

bieneanum Rabenh. - Ostenfeld og Wesenberg-Lund 1905 (forma), Oye 1941. (A)

brevispinum Bréb. - Ostenfeld og Wesenberg-Lund 1905. (A)

controversum Bréb. - Belloc 1894. (A)

cuspidatum Bréb. - Oye 1941. (A)

dejectum Bréb. var. *depressa* Kirchn. - Børgesen 1899. (A)
var. *patens* Nordst. - Oye 1941. (A)

furcatum (Ehrenb.) Bréb. - Børgesen 1899. (A)

furcigerum Bréb. - Børgesen 1899. (A)

gracile Ralfs - Helgi Hall. 1971 (handrit). (A)

hexacerum (Ehrenb.) Wittr. - Børgesen 1899. (A)

kouwetsii Coesel - Williamson 2003. (A)

lapponicum (Schmidle) Grönblad - Williamson 2003. (A)

meriani Reinsch - Belloc 1894. (A)

orbicularare Ralfs - Børgesen 1899. (A)
var. **depressum** J. Roy & Bisset - Williamson 2003. (A)

papillosum Kirchn. - Børgesen 1899. (A)

paradoxum Meyen - Ostenfeld og Wesenberg-Lund 1905, Oye 1941. (A)
var. *longipes* Nordst. (forma) - Ostenfeld 1903. (A)

pelagicum West & G. S. West. - Ostenfeld og Wesenberg-Lund 1905. (A)

pilosum (Nägeli) W. Archer - Børgesen 1899. (A)

polytrichum (Perty) Rabenh. - Oye 1941. (A)

punctulatum (Bréb.) Ralfs - Belloc 1894, Petersen 1934. (A)

var. **kjellmani** Wille - Børgesen 1899. (A)

var. **pygmaeum** (Bréb.) West & G. S. West. - Williamson 2003. (A)

sebaldi Reinsch f. *groenlandica* Børgesen - Ostenfeld 1903. (A)

senarium Ehrenb. - Williamson 2003. (A)

spongiosum Bréb. var. *perfidum* W. West - Williamson 2003. (A)

teliferum Ralfs - Børgesen 1899. (A)

tetracerum Ralfs - Børgesen 1899. (A)

STAURODESMUS Teiling *Náladjásn*

(Desmidiaceae, Desmidiales). (= Arthrodesmus Ehrenb.)

convergens (Ehrenb.) Teiling - Belloc 1894 [*Arthrodesmus convergens* Ehrenb.]. (A)

cuspidatus (Bréb. & Ralfs) Teiling - Williamson 2003. (A)

dickiei (Ralfs) S. Lillieroth - Williamson 2003. (A)

incus (Bréb.) Teiling - Børgesen 1899 [*Arthrodesmus incus* (Bréb.) Hassall]. (A)

mucronatus (Bréb. & Ralfs) Croasdale - Williamson 2003. (A)

subulatus (Kütz.) Thomasson - Helgi Hall. 1976 [*Astrodesmus subulatus* Kütz.]. (A)

TEILINGIA Bourrelly

(Desmidiaceae/Desmidiales).

excavata (Ralfs.) Bourr. - ?Helgi Hall. 1976 [*Sphaerozoma excavatum* Ralfs.]. (A)

TETMEMORUS Ralfs *Stöppudjásn*

(Desmidiaceae, Desmidiales).

granulatus Bréb. - Børgesen 1899. (A)

laevis (Kütz.) Ralfs - West 1902, Broady 1978. (T)

XANTHIDIUM Ehrenb. *Broddadjásn*

(Desmidiaceae, Desmidiales).

antilopaeum (Bréb.) Kütz. - Oye 1941, Helgi Hall. 1973, 1976, 1979, 1984. (A)

fasciculatum Ehrenb. var. **oronense** West & G. S. West - Williamson 2003. (A)

octocorne Ehrenb. - Børgesen 1899, Williamson 2003.
(A)

ZYGNEMA C. Agardh *Stjörnusilki*
tvístimi, bræðingur / I. D. (Zygnemataceae,
Zygnematales).

conspicuum (Hassall) Transeau [*Z. pectinatum* (Vauch.)
Agardh] - Hariot 1893, Belloc 1894. (A)

cruciatum (Vauch.) C. Agardh - Lindsay 1861
[*Tyndaridea cruciata* Harv.], Hariot 1893, Børgesen
1899. (A)

?*deciminum* Agardh - Lindsay 1861. (A) [Ekki í SM 16
eða FAFBI]

lejospermum De Bary - Hariot 1893, Børgesen 1899.
(A)

?*parvulum* (Kütz.) Cooke - Hariot 1893, Belloc 1894. (A)
[Ekki í SM 16/Óviss skv. FAFBI: 509]

?*quinininum* Agardh - Lindsay 1861. (A) [Ekki í SM 16
eða FAFBI]

?*stellinum* (Vauch.) Agardh - Hariot 1893. (A)
?var. **vaucherii** (Agardh) Kirchn. - Hariot 1893. (A)

spp. - West 1902, Petersen 1934, Sigurður Pétursson
1948, Starmühlner 1969, Helgi Hall. 1973, 1979,
1984 o. fl. (A)

ZYGOGONIUM Kützing
(Zygnemataceae, Zygnematales).

ericetorum Kütz. - Petersen 1928. (T)

KRANSÞÖRUNGAR CHAROPHYCEAE

CHARA Linneus Kransnál
(Characeae, Charales)

globularis Thuill. - Müller 1770 [*Chara hispida*, *Ch. vulgaris?*], Schwabe 1936 [*Ch. fragilis* Desv.], Starmühlner 1969 [*Chara sp.*], Langangen 1972, Helgi Hall. 1975, 1979. (A/Th)

virgata Kütz. - Langangen í bréfi til Helga Hall 2007. (A)

NITELLA C. Agardh Nálþörungur
(Characeae (Nitellaceae), Charales)

flexilis (L.) C. Agardh **Vatnanái** - Langangen 1972,
Helgi Hall. 1975, 1979. (A)

opaca C. Agardh **Tjarnanái** - Ostenfeld og Wesenberg-Lund 1905 [*Nitella sp.*], Langangen 1972, Helgi Hall. 1975, 1979, Gunnar Steinn Jónsson 1980, Kairesalo o.fl., 1987. (A) [Þurrkuð eintök eru oft í plöntusöfnum]

KÍSILÞÖRUNGAR BACILLARIOPHYTA (DIATOMEA)

Heimildir um kísilþörunga í berglögum (fossil) voru ekki teknar í þessa skrá, en hins vegar voru heimildir um kísilþörunga í mólögum og vatnsbotnum (subfossil) skráðar. Kísilþörungar í fjörum eða sjó voru ekki skráðir, nema fáeinarr heimildir úr hálfsoðtu vatni (lónum).

Tegundatalið var lesið saman við fjögur nýlega útgefin bindi um kísilþörunga í safnritinu *Sübwasserflora von Mitteleuropa: Band 2: 1–4*, 1986–1991 (skammstafað SM), eftir Kurt Krammer (Meerbusch) og Horst Lange-Bertalot (Frankfurt am Main). Sá kostur var valinn að breyta tegundanöfnum til samræmis við þessi rit, svo og skiptingu í ættkvíslir og ættir, þar sem umrædd flóra verður að teljast ein öruggasta heimild um nútíma kerfisfræði kísilþörunga.

Lengi hefur tíðkast að skipta algengum og breytilegum tegundum kísilþörunga í afbrigði og form í mun meira mæli en hjá öðrum plöntuflokkum. Þetta veldur talsverðum vandræðum við skráningu þeirra, sérstaklega þegar tegundir breyta um nafn eða eru færðar milli ættkvísla. Í flóru Krammer og Lange-Bertalot er stundum getið um deilitegundir en sjaldan um afbrigði eða form. Hins vegar er oft gerð grein fyrir breytileika tegunda á almennum grundvelli og frábrigðin flokuð í "Sippen" (frændhópa), sem geta samsvarað hinum gömlu kerfiseiningum.

Fjölda kísilþörungategunda hefur verið frumlyst frá Íslandi í tilvitnuðum heimildum. Þar er Ernst Østrup langsamlega mikilvirkastur, með um 57 nýjar tegundir og 25 ný afbrigði, næst honum kemur Johannes Boye Petersen með 10 tegundir og 6 afbrigði og Niels Foged með 7 tegundir og 3 afbrigði. Mjög fárra af þessum nýju tegundum er getið hjá Krammer & Lange-Bertalot, og þá næstum alltaf talðar samnefndar við aðrar tegundir. Þær verða fyrst um sinn að teljast vafasamar, ásamt fjöldu annara tegunda sem ekki eru skráðar eða viðurkenndar í umræddri flóru.

KERFI KÍSILPÖRUNGA

skv. Krammer og Lange-Bertalot í SM 2/1-4 (1986-1991):

Pennales - Langeskingar

Achnanthaceae Kützing 1844: *Achnanthes*, *Cocconeis*.

Bacillariaceae Ehrenberg 1840: *Bacillaria*, *Cymbellonitzschia*, *Hantzschia*, *Nitzschia*.

Epithemiaceae sensu Karsten í Engler & Prantl 1928: *Denticula*, *Epithemia*, *Rhopalodia*.

Eunotiaceae Kützing 1844: *Eunotia*, *Peronia*.

Fragilariaeae Hustedt 1930: *Asterionella*, *Diatoma*, *Fragilaria*, *Meridion*, *Opephora*, (*Synedra*), *Tabellaria*, *Tetraclysis*.

Naviculaceae Kützing 1844: *Amphora*, *Anomoeoneis*, *Caloneis*, *Cymbella*, *Diatomella*, *Didymosphenia*, *Diploneis*, *Entomoneis*, *Frustulia*, *Gomphonema*, *Gyrosigma*, *Mastogloia*, *Navicula*, *Neidium*, *Pinnularia*, *Pleurosigma*, *Stauroneis*.

Surirellaceae Kützing 1844: *Campylodiscus*, *Cymatopleura*, *Stenopterobia*, *Surirella*.

Centrales - Hringeskingar

Í SM 2/3 er engin ættaskipting fyrir þennan ættbálk, enda er kerfi hans í mikilli og stöðugri breytingu og endurnýjun; sumar ættkvíslir hafa verið lagðar niður (t.d. *Coscinodiscus*), öðrum skipt upp (t.d. *Melosira*) og nýjar ættkvíslir komið til sögunnar (t.d. *Cyclostephanos*). Eftirfarandi skipting í ættir er tekin eftir yfirliti um kerfi kísilþörunga í SM 2/1: 79, og er líklega úreldt.

Melosiraceae Kützing 1844: *Aulacoseira*, *Ellerbeckia*, *Melosira* (s. str.), *Orthoseira*

Rhizosoleniaceae Petit 1888: *Rhizosolenia*.

Thalassosiraceae Lebour 1930: *Cyclostephanos*, *Cyclotella*, *Stephanodiscus*, *Thalassosira*.

TEGUNDATAL

ACHNANTHES Bory Agneski
(Achnantaceae, Pennales)

altaica (Portezky) Cleve-Euler [*A. recurvata* Hustedt] - Foged 1974. (A)

biasolettiana Grunow - Østrup 1918, Starmühlner 1969, Foged 1974. (A/Th)

borealis Cleve - Foged 1974, Gunnar Steinn Jónsson 1980. (A) [Óviss tegund skv. SM 2/4, 82]

brevipes Agardh - Jón Jónsson 1956. (Sf)

var. **intermedia** (Kütz.) Cleve - Mölder 1950. (A)

var. **parvula** (Kütz.) Cleve - Mölder 1950. (A)

calcar Cleve - Østrup 1918, Werff 1941, Helgi Hall. 1973; Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)

clevei Grunow - Krasske 1938, Jón Jónsson 1957, Foged 1974, Gunnar Steinn Jónsson 1980, 1987, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

coarctata (Bréb.) Grunow - Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Simonsen 1958, Schwabe og Behre 1972, Foged 1974, Gunnar Steinn Jónsson 1980. (A/T/Sf)

conspicua Mayer - Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
var. **brevistriata** Hustedt - Árni Einarsson og Sesselja Bjarnadóttir 1992. (Sf)

delicatula (Kütz.) Grunow - Østrup 1918, Petersen 1928a, 1934; Schwabe 1936, Krasske 1938, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T/Sf)

ssp. **engelbrechtii** (Choln.) Lange-Bertalot [A. *pinnata* Hustedt] - Gunnar Steinn Jónsson 1980, 1987. (A)

ssp. **hauckiana** (Grunow) Lange-Bertalot [A. *hauckiana* Grunow] - Mölder 1950, Helgi Hall. 1973, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

depressa (Cleve) Hustedt - Foged 1974. (A)

didyma Hustedt - Krasske 1938, Foged 1974. (A)

dispar Cleve - Krasske 1938, Foged 1974. (A)

divergens Cleve-Euler - Árni Einarsson og Sesselja Bjarnadóttir 1992. (Sf) [EKKI GETIÐ Í SM 2/4]

exigua Grunow - Østrup 1918, Sperling 1975, Foged 1974, Jón Jónsson 1957, Hákon Aðalsteinsson 1976, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

var. **constricta** Torka - Hákon Aðalsteinsson 1976. (A) [Í SM 2/4 bæði afbrigði talin samnefnd aðalteggund]

var. **heterocalvata** Krasske - Schwabe 1936, Krasske 1938, Werff 1941, Foged 1974, Gunnar Steinn Jónsson 1980.

exilis Kütz. - Belloc 1894, Østrup 1918, Krasske 1938. (A)

flexella (Kütz.) Brun. - Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson, 1956, 1957, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf/Th)

var. **alpestris** Brun. - Krasske 1938, Foged 1974. (A)
var. **elliptica** Krasske - Krasske 1938. (Th)

fragilaroides Petersen - Krasske 1938, Foged 1974. (A)

gracillima Hustedt - Foged 1974, Gunnar Steinn Jónsson 1980. (A)

helvetica (Hustedt) Lange-Bertalot [A. *austriaca* Hustedt var. *helvetica* Hustedt] - Petersen 1934. (T)
var. **parallela** Krasske - Krasske 1938. (A) [Talið óviss í SM 2/4]

holstii Cleve - Foged 1974. (A)

hungarica Grunow - West 1902, Krasske 1938, Behre og Schwabe 1970. (A/T)

- hyalina* Kütz. - Hansen 1872. (Sf) [Ekki getið í SM 2/4]
- jonesii* Petersen - Petersen 1934 [frumlýsing]. (A) [Ekki getið í SM 2/4]
- kolbei* Hustedt - Foged 1974, Gunnar Steinn Jónsson 1980 (A).
- kryophila* Petersen - Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- lanceolata* (Bréb.) Grunow - Belloc 1894, West 1902, Østrup 1918, Petersen 1928a, 1934, Hustedt 1937, Krasske 1938, Mölder 1950, Jón Jónsson 1957, Simonsen 1958, Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Hákon Aðalsteinsson 1976, Gunnar Steinn Jónsson 1980, 1987, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
var. *abbreviata* Reimer [A. *pseudotanensis* Cleve-Euler] - Foged 1974. (A)
var. *boyei* (Østrup) Lange-Bertalot [A. *boyei* Østrup] - Østrup 1918 (frumlýsing).
f. *capitata* O. Müller - Østrup 1918, Werff 1941, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
ssp. *dubia* (Grunow) Lange Bertalot - Østrup 1918 [var. *dubia* Grunow]. (A)
f. *elliptica* Hustedt - Østrup 1918, Werff 1941, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
var. *faeroensis* Østrup - Østrup 1918. (A)
var. *haynaldii* (Schaarsch.) Cleve - Foged 1974 [A. *semifasciata* (Østrup) M. Möller], Gunnar Steinn Jónsson 1980. (A)
ssp. *lanceolata* (Bréb.) Grunow - Sperling 1975, Íris Hansen o.fl. 2006. (A)
var. *minutissima* Krasske - Krasske 1938 [frumlýsing]. (Th)
ssp. *rostrata* (Østrup) Lange-Bertalot. [f. *rostrata* (Østrup) Hustedt] - Foged 1974, Broady 1978, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Sf)
var. *subinflata* Østrup - Østrup 1918 [frumlýsing]. (A)
f. *ventricosa* Hustedt - Krasske 1941. (A)
- lapidosa* Krasske - Foged 1974. (A)
- laevis* Østrup, var. *quadratarea* (Østrup) Lange-Bertal. [A. *lapponica* Hustedt] - Hustedt 1937, Krasske 1938.
- lapponica* var. *ninckei* (Guerm. & Mang.) Reim. - Gunnar Steinn Jónsson 1980. (A)
- laterostrata* Hustedt - Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980, 1987, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- lemmermanni* Hustedt - Krasske 1938, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- levanderi* Hustedt - Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
var. *helvetica* Hustedt - Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- linearis* (W. Smith) Grunow - West 1902, Østrup 1918, Petersen 1928a, Krasske 1938, Mölder 1950, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
var. *pusilla* [v. höf.] - Mölder 1950, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- linkei* Hustedt - Foged 1974. (A)
- longipes* Agardh - Jón Jónsson 1956. (Sf)
- marginalata* Grunow - Petersen 1928a, 1928b, Schwabe 1936, Simonsen 1958, Foged 1974. (A/T/Th/Sf)
- minutissima* Kütz. - Østrup 1918, Petersen 1928b; Hustedt 1937, Krasske 1938, Mölder 1950, Behre og Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980, 1987. (A/T/Th) [Safntegund]
var. *affinis* (Grunow) Lange-Bertalot [A. *affinis* Grunow] - Østrup 1918, Krasske 1938, Werff 1941, Behre og Schwabe 1970, Schwabe 1970, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
var. *cryptocephala* Grunow - Petersen 1928a, Mölder 1950, Behre og Schwabe 1970, Foged 1974. (A/T)
var. *gracillima* (Meister) Lange-Bertalot [A. *Microcephala* Kütz.] - West 1902, Petersen 1928a, Krasske 1938, Simonsen 1958, Mölder 1950, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
- montana* Krasske - Krasske 1938, Broady 1978. (A)
- nathorsti* Brun. - Petersen 1934. (T) [Óviss tegund skv. SM 2/4]
- nodosa* A. Cleve - Foged 1974. (A)
- normanii* Rabenh. - West 1902. (Th.) [Ekki getið í SM 2/4]
- oblongella* Østrup [A. *saxonica* Krasske] - Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- oestrupii* (Cleve-Euler) Hustedt [? A. *elliptica* (Cleve) A. Cleve.] - Krasske 1938, Foged 1974.
var. *pungens* (A. Cleve) Lange-Bertalot [A. *elliptica* (Cleve) A. Cleve, var. *pungens* Cleve-Euler] - Foged 1974. (A)
elliptica var. *elongata* Cleve - Árni Einarsson og Sesselja Bjarnadóttir 1992. (Sf) [Óvist afbrigði]
- ovalis* Kütz. var. *pediculus* Kütz. - Hansen 1872, Mölder 1950, Gunnar Steinn Jónsson 1987. (A) [Ekki getið í SM 2/4]
- peragalli* Brun. & Hérib. - Østrup 1918, Krasske 1938, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- petersenii* Hustedt - Krasske 1941, Simonsen 1958. (A/Sf)
- pygmaea* (Schum.) Cleve - Petersen 1928a, 1928b, Foged 1974. (A/T) [Ekki getið í SM 2/4]
- quadratarea* (Østrup) M. Möller - Foged 1974. (A) [Ekki getið í SM 2/4]
- rhychocephala* A. Cleve - Østrup 1918. (A) [Ekki getið í SM 2/4]
- rostellata* Cleve-Euler - Foged 1974. (A) [Óviss tegund skv. SM 2/4]
- rupestris* Krasske - Hustedt 1937, Krasske 1938, Foged 1974. (A)
- suchlandtii* Hustedt - Foged 1974, Gunnar Steinn Jónsson 1980, 1987 [A. *lewisiana* Patr.] (A)
- subsalsa* Petersen (1928) - Petersen 1928a, 1934. (M/T)
- tylophora* (Reichelt) Cleve - Østrup 1918. (A) [Ekki getið í SM 2/4]

AMPHIPLEURA Kütz.

(Naviculaceae, Pennales)

pellucida Kütz. - Østrup 1918, Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980. (A)

rutilans (Trent.) Cleve - Foged 1974. (A)

AMPHIPRORA Ehrenberg

[= *Entomoneis* Ehrenberg samkv. SM 2/1]

AMPHORA Ehrenberg

(Naviculaceae, Pennales)

cimbrica Østrup - Østrup 1918. (A) [Ekki getið í SM 2/1]

coffaeformis (Agardh) Kütz. - Østrup 1918, Schwabe 1970. (A)

dubiosa Østrup - Østrup 1918 [Frumlýsing], Foged 1974. (A) [Ekki í SM 2/1]

dusénii Brun. (*A. triundulata* Ross) - Foged 1974. (A)

fogediana Krammer - Foged 1974 [*A. parallelistriata* Manguin]. (A)

lybica Ehrenb. - Árni Einarsson og Sesselja Bjarnadóttir 1992. (Sf)

normanii Rabenh. - Østrup 1918, Krasske 1938. (A/Th)

ostrearia Bréb. - Krasske 1938. (A) [Ekki getið í SM 2/1]

ovalis Kütz. - Belloc 1894, Ostenfeld 1903, Østrup 1918, Petersen 1934, Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Helgi Hall. 1973, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)

var. *lybica* (Ehrenb.) Cleve - Foged 1974. (A)
var. *pediculus* Kütz. - Østrup 1918, Behre og Schwabe 1970, Schwabe 1970, Sperling 1975, Foged 1974, Gunnar Steinn Jónsson 1980. (A)

pediculus (Kütz.) Grunow - Østrup 1918 [*A. perpusilla* Grunow], Mölder 1950 [ibid.], Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

protracta Pant. var. *gallica* Hérib. - Østrup 1918. (A) [= ?*Navicula protracta* (Grunow) Cleve]. (A)

spitzbergensis Van Landingham - Foged 1974 [*Amphora obscura* Krasske]. (A)

thumensis (A. Mayer) Cleve-Euler. - Foged 1974. [*Cymbella thumensis* (A. Mayer) Hustedt]. (A)

veneta Kütz. - Østrup 1918, Petersen 1928a, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/M/Sf)

ANOMOENEIS Pfitzer

(Naviculaceae, Pennales)

brachysira (Bréb.) Grunow - ?Østrup 1918 [*A. Brachysira*, Petersen 1928a, 1928b. (T)]

var. *brachysira* (Bréb.) Krammer & Lange-Bertalot [*A. serians* var. *brachysira* (Bréb.) Cleve] - Hustedt 1937, Werff 1941, Jón Jónsson 1957 [ibid.], Behre og Schwabe 1970, Foged 1974 [+ f. *thermalis* (Grunow) Hustedt] (A/Sf)

var. **zellensis** (Grunow) Krammer [= *A. zellensis* (Grunow) Cleve] - Østrup 1918, Petersen 1928a, Krasske 1938, Foged 1974. (A)
var. *zellensis* f. *difficilis* (Grunow) Hustedt - Foged 1974, Gunnar Steinn Jónsson 1980. (A)

foliis (Ehrenb.) Cleve - Foged 1974. (A)

serians (Bréb.) Cleve - Krasske 1938, Mölder 1950, Jón Jónsson 1956, Helgi Hall. 1973, Foged 1974. (A/Sf)

sphaerophora (Ehrenb.) Pfitzer - Østrup 1918, Hustedt 1937, Foged 1974. (A)
f. **sculpta** (Ehrenb.) Krammer - Østrup 1918 [*A. sculpta* (Ehrenb.) Cleve]. (A)

styriaca (Grunow) Hustedt - Werff 1941, Foged 1974. (A)

vitrea (Grunow) Ross - Østrup 1918, Krasske 1938, Mölder 1950, Simonsen 1958, Foged 1974 [*A. exilis* (Kütz.) Cleve], Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
exilis f. *lanceolata* A. Mayer - Simonsen 1958, Foged 1974. (A/Sf)

ASTERIONELLA Hassall *Stjarneski*

svifstjarna / I. D. (Fragilariaceae, Pennales)

formosa Hassall - Ostenfeld 1903 [*A. gracillima* (Hantz.) Heib.], Østrup 1918, Helgi Hall. 1973, 1979, Foged 1974, Hákon Aðalsteinsson 1976, 1987, Gunnar Steinn Jónsson 1980, Pétur M. Jónasson o.fl 1992. (A)

AULACOSEIRA Thwaites

[= *Melosira* Agardh p.p.] **Sáldeski**
(Melosiraceae/Centrales)

alpigena (Grunow) Krammer [*Melosira distans* var. *alpigena* Grunow] - Foged 1974, Pétur M. Jónasson og Hákon Aðalsteinsson 1979, Hákon Aðalsteinsson 1984. (A)

ambigua (Grunow) Simonsen [*Melosira ambigua* (Grunow) O. Müller] - Østrup 1918, Krasske 1938, Foged 1974. (A)

crenulata (Ehrenb.) Thwaites [*Melosira crenulata* (Ehrenb.) Kütz.] - West 1902, Østrup 1918, Petersen 1928a. (A)

distans (Ehrenb.) Simonsen [*Melosira distans* (Ehrenb.) Kütz.] - Østrup 1918, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Starmühlner 1969, Foged 1974, Hákon Aðalsteinsson 1987. (A)
var. **nivalis** (W. Smith) Grunow - West 1905, Østrup 1918. (A/Th)

granulata (Ehrenb.) Simonsen [*Melosira granulata* (Ehrenb.) Ralfs] - Østrup 1918, Petersen 1928a, Krasske 1938, Werff 1941, Jón Jónsson 1957, Starmühlner 1969, Foged 1974. (A/Sf)
var. **angustissima** Müller - Foged 1974. (A)
var. **curvata** Grunow - Ostenfeld 1903, Foged 1974. (A)
var. **muzzanensis** - Foged 1974. (A)

islandica (O. Müller) Simonsen [*Melosira islandica* O. Müller] - Østrup 1918, Petersen 1928a, Krasske 1938, Mölder 1950, ?Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1976, 1987; Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

f. curvata (Ehrenb.) O. Müller - Foged 1974, Gunnar Steinn Jónsson 1980, Pétur M. Jónasson o.fl. 1992. (A)
ssp. helvetica O. Müller - Werff 1941, Simonsen 1958, Foged 1974. (A/Sf)

italica (Ehrenb.) Simonsen [*Melosira italica* (Ehrenb.) Kütz.] - Østrup 1918, Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1957, Helgi Hall. 1973, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Hákon Aðalsteinsson 1976, 1987; Gunnar Steinn Jónsson 1980, Pétur M. Jónasson o.fl. 1992, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
ssp. subarctica O. Müller - Werff 1941, Simonsen 1958, Foged 1974. (A/Sf)
f. cuvata vel spiralis Hustedt - Foged 1974. (A)
var. tenuis (Kütz.) O. Müller - Østrup 1918. (A)
var. tenuissima (Grunow) O. Müller - Østrup 1918. (A)
var. valida Grunow - Simonsen 1958, Foged 1974. (A/Th/Sf)

lirata (Ehrenb.) Ross [*Melosira distans* var. *lirata* (Ehrenb.) Bethge] - Krasske 1938, Foged 1974. (A)

pfaffiana (Reinsch) Krammer [*Melosira pfaffiana* Reinsch] - Foged 1974. (A)

BACILLARIA Gmelin

(Bacillariaceae, Pennales)

paradoxa Gmelin - Behre og Schwabe 1970. (L/A)

CALONEIS Cleve

(Naviculaceae, Pennales)

alpestris (Grunow) Cleve - Østrup 1918, Krasske 1938, Jón Jónsson 1957, Foged 1974. (A/Sf)

amphisbaena (Bory) Cleve - Belloc 1894 [*Navicula amphisbaena* Bory], Østrup 1918, Werff 1941, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th/Sf)
var. exilis - Belloc 1894. (A)
var. subsalsa (Donk.) Cleve - Foged 1974. (A)

angustivalva J. B. Petersen - Petersen 1928a [frumlysing]. (T) [Ekki getið í SM 2/1]

bacillum (Grunow) Cleve [*Pinnularia fasciata* Lagerst./*Caloneis fasciata* (Lagst.) Cleve emend. Peters.] - Østrup 1918 [*C. bacillaris* (Greg.) Cleve], Petersen 1928a, 1928b [*C. fasciata*], Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1957, Simonsen 1958, Behre og Schwabe 1970, Schwabe 1970, Foged 1974 [+ *C. basilaris*/P. *fasciata*], Gunnar Steinn Jónsson 1980. (A/Th/Sf)
var. jonsonii (= *C. jonsonii* Østrup) - Krasske 1938. (Th)

fasciata f. acuta Petersen - Petersen 1928a [frumlysing?]. (T)
var. elliptica Petersen - Petersen 1928a [frumlysing?]. (T)
var. fonticola (Grunow) Petersen [*Navicula fonticola* Grunow] - Petersen 1928a, 1934. (T)
var. fontinalis (Grunow) Petersen [*Navicula fontinalis* Grunow] - Petersen 1928a. (T)
var. inconstantissima Petersen - Petersen 1928a, 1934. (T)
var. lenticularis Østrup - Petersen 1928a. (T)

backmanii A. Cleve - Foged 1974. (A) [Ekki getið í SM 2/1]

?**bodonensis** (Pant.) var. **heribaudi** M. Per. - Østrup 1918. (A) [Ekki getið í SM 2/1]

clevei (Lagerst.) Cleve - Østrup 1918, Foged 1974. (A)

fedderseni Østrup - Østrup 1918 [frumlysing] (A)

frigida Foged - Foged 1974 [frumlysing]. (A)

islandica Østrup - Østrup 1918 [frumlysing]. (A)

jonsonii Østrup - Østrup 1918 [frumlysing], Foged 1974. (A) Sjá *Cal. bacillum*.

leptosoma (Grunow) Krammer [*Pinnularia leptostoma* Grunow] - Østrup 1918, Hustedt 1937, Krasske 1938, Simonsen 1958, Foged 1974. (A/T/Th/Sf)
Pinnularia l. var. *undulata* Østrup - Østrup 1918 [frumlysing]. (A)

molaris (Grunow) Krammer [*Pinnularia molaris* Grunow] - Østrup 1918, Petersen 1928a, 1928b, 1934, Hustedt 1937, Krasske 1938, Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/T/Th/Sf)

obtusa (W. Smith) Cleve - Østrup 1918, Hustedt 1937, Jón Jónsson 1957, Simonsen 1958, Foged 1974. (A/Sf)

procera Østrup - Østrup 1918 [frumlysing]. (A)

schroetri Hustedt - Jón Jónsson 1957. (Sf)

schumanniana (Grunow) Cleve - Jón Jónsson 1957, Foged 1974. (A/Sf)
var. biconstricta (Grunow) Reichelt - Werff 1941, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Th)
var. lanceolata Hustedt - Foged 1974. (A)

silicula (Ehrenb.) Cleve - Østrup 1918, Hustedt 1937, Krasske 1938, Jón Jónsson 1957, Starmühlner 1969, Behre og Schwabe 1970, ?Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
var. alpina Cleve - Østrup 1918, Hustedt 1937, Krasske 1938. (A/Th)
var. biconstricta Østrup - Østrup 1918. (A)
var. genuina Cleve - Petersen 1928a. (A/T)
var. gibberula Kütz. - Petersen 1928a. (A/T)
var. inflata Grunow - Østrup 1918. (A)
var. minuta Grunow - Petersen 1928a. (A/T)
var. subventricosa Grunow - Østrup 1918. (A)
var. truncatula Grunow - Werff 1941, Behre og Schwabe 1970, Foged 1974 [var. *truncata*], Gunnar Steinn Jónsson 1980 [*C. ventricosa* (Ehrenb.) Meister var. *truncatula* (Grunow) Meister]. (A/Th)
var. ventricosa (Ehrenb.) Donk - Østrup 1918. (A)

sublinearis (Grunow) Krammer - Østrup 1918. [*Pinnularia sublinearis* Grunow] (A)

tenuis (Greg.) Krammer [*Pinnularia gracillima* Greg.] - Østrup 1918, Petersen 1928a, 1928, Hustedt 1937, Krasske 1938, Simonsen 1958, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
gracillima var. *interrupta* Fontell - Petersen 1928a. (T)

undulata (Greg.) Krammer - Krasske 1938 [*Pinnularia undulata* Greg.], Foged 1974 [ibid.] (A)

vaucheriae J. B. Petersen - Petersen 1928a [frumlysing]. (T)

CAMPYLODISCUS Ehrenberg

(Surirellaceae, Pennales)

hibernicus Ehrenb. (*C. noricus* Ehrenb. var. *hibernicus* (Ehrenb.) Grunow) - Østrup 1918, Werff 1941 [*C. noricus* var. *hibernica*], Foged 1974. (A)

CERATONEIS Ehrenb.

[Sameinuð *Fragilaria* í SM 2/3]

COCCONEIS Ehrenberg *Flateski*

(Achnantaceae, Pennales)

brevicostata Hustedt var. *obscura* Krasske - Krasske 1938. (A/Th) [Ekki getið í SM 2/4]

disculus (Schum.) Cleve - Jón Jónsson 1956, 1957, Simonsen 1958, Foged 1974, Hákon Aðalsteinsson 1976: 20, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

flexella Kütz. - Østrup 1918. (A) [Ekki getið í SM 2/4] var. *intermedia* Østrup - Østrup 1918. (A)

minuta Cleve - Østrup 1918. (A) var. *alpestris* Br. - Østrup 1918. (A) [Ekki getið í SM 2/4]

neodiminuta Krammer [?*C. diminuta* Pantocsek/?*C. thumensis* A. Mayer] - Krasske 1938 [*C. thumensis*], Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980. (A)

pediculus Ehrenb. - Jón Jónsson 1957, Schwabe og Behre 1970, Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

placentula Ehrenb. - Hansen 1872, Belloc 1894, Ostenfeld 1903, Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Sperling 1975, Helgi Hall. 1973, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992, Íris Hansen o.fl. 2006. (A/Th/Sf)
var. **euglypta** (Ehrenb.) Grunow - Behre og Schwabe 1970, Foged 1974. (A)
var. **klinoraphis** Geitler - Foged 1974. (A)
var. **lineata** (Ehrenb.) Van Hoerck - Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, 1987. (A)

scutellum Ehrenb. - Jón Jónsson 1956, Árni Einarsson og Sesselja Bjarnadóttir 1992. (Sf)

var. **parva** (Grunow) Cleve - Schwabe 1936, Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980 (A/L/Th).

COSCINODISCUS Ehrenberg

(Coscinodiscaceae, Centrales)

Talin = *Actinocyclus* Ehrenb./Hemidiscaceae, íSM 2/3: 88

lacustris Grunow - Árni Einarsson og Sesselja Bjarnadóttir 1992. (M?/Sf) [Ekki getið í SM 2/3]

cf. **linetatus** Ehrenb. - ?Jón Jónsson 1956, Behre og Schwabe 1970, Schwabe 1970 (Surtsey) (M?/Sf) [Ekki getið í SM 2/3]

CYCLOSTEPHANOS Round

(Thalassosiraceae, Centrales).

dubius (Fricke) Round [*Stephanodiscus dubius* (Fricke) Hustedt] - Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A)

CYCLOTELLA Kütz. *Dóseski*

(Thalassosiraceae, Centrales)

antiqua W. Smith - Østrup 1918, Hustedt 1937, Krasske 1938, Mölder 1950, Jón Jónsson 1956, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

catenata J. Brun. - Árni Einarsson og Sesselja Bjarnadóttir 1992. (M?/Sf) [Ekki getið í SM 2/3]

meneghiniana Kütz. [+ *C. kützingiana* Thwaites] - Østrup 1918, Krasske 1938, Mölder 1950, Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

ocellata Pantocsek - Foged 1974. (A)

pseudostelligera Hustedt - Foged 1974. (A)

radiosa (Grunow) Lemmerm. [*C. comta* (Ehrenb.) Kütz.] - Østrup 1918, Helgi Hall. 1973, Foged 1974. (A) *comta* var. *oligactis* (Ehrenb.) Grunow - Foged 1974. (A)

stelligera Cleve & Grunow - Krasske 1938. (A)

striata (Kütz.) Grunow - Jón Jónsson 1956, Behre og Schwabe 1970, Schwabe 1970 (Surtsey). (Sf/T)

CYMATOPLEURA W. Smith

(Surirellaceae, Pennales)

brunii Petut ex Brun - Helgi Hall. 1973. (A)

elliptica (Bréb.) W. Smith - Ostenfeld 1903, Østrup 1918, Helgi Hall. 1973, Foged 1974. (A) var. *nobilis* (Hantzsch) Hustedt - Foged 1974. (A)

solea (Bréb.) W. Smith - Ostenfeld 1903, Østrup 1918, Krasske 1938, Jón Jónsson 1957, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

CYMBELLA Agardh *Bjalleski?*

(Naviculaceae, Pennales)

aequalis W. Smith - Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Simonsen 1958, Behre og Schwabe 1970 [*C. obtusa* Greg.], Foged 1974 [ibid.]. (A/T/Th) var. *fossae* A. Cleve - Foged 1974. (A)

affinis Kütz. - Østrup 1918, Krasske 1938, Werff 1941, Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1976: 20, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

amphicephala Naegeli - Østrup 1918, Starmühlner 1969, Foged 1974. (A/Th)

ancyli Cleve - Foged 1974 [*Gomphocymbella ancyli* (Cleve)] [SM 2/1: 341] (A)

angustata (W. Smith) Cleve - Østrup 1918, Simonsen 1958, Foged 1974. (A)

- aspera** (Ehrenb.) Cleve - Ostenfeld 1903, Østrup 1918, Krasske 1938, Werff 1941 [+*C. gastrooides* Kütz. var. *minor* V. H.], Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974. (A/Th/Sf)
var. *dubravicensis* Grunow - Østrup 1918. (A)
- austriaca** Grunow - Werff 1941, Foged 1974. (A)
- beherei** Foged - Foged 1974 [Frumlýsing], Gunnar Steinn Jónsson 1980. (A)
- caespitosa** Kütz. - Belloc 1894, Krasske 1938. (A)
- cesatii** (Rabenh.) Grunow - Østrup 1918, Krasske 1938, Werff 1941, Simonsen 1958, Foged 1974. (A)
- cistula** (Hempr.) Kirchner - Belloc 1894, Ostenfeld 1903, Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980, 1987. (A/Th)
var. *arctica* Lagst. - Østrup 1918. (A)
var. *caldogastensis* Prud. - Østrup 1918 [Endurlysing].
var. *maculata* (Kütz.) van Heurck - Østrup 1918, Foged 1974. (A)
var. *truncata?* - Belloc 1894. (A)
- cuspidata** Kütz. - Østrup 1918, Krasske 1938, Werff 1941, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
var. *schulzii* Cleve-Euler - Foged 1974. (A)
- cymbiformis** Agardh - Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1957, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- delicatula** Kütz. - Krasske 1938. (A)
- dubia** Østrup - Østrup 1918 [Frumlýsing].
- ehrenbergii** Kütz. - Belloc 1894, Østrup 1918, Werff 1941, Jón Jónsson 1957, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
var. *deleacea* A. S. - Østrup 1918. (A)
- elginensis** Krammer [?*Cymbella turgida* (Greg.) Cleve] - Østrup 1918, Hustedt 1937, Krasske 1938, Foged 1974, Hákon Aðalsteinsson 1976. (A)
- falaisensis** (Grunow) Krammer & Lange-Bertalot - Werff 1941 [*Navicula falaisensis* Grun.]. (A)
Navicula fal. var. *lanceolata* Grunow - Petersen 1928a, Krasske 1938. (T)
- gracilis** (Rabenh.) Cleve - Østrup 1918, Petersen 1928a, 1928b; Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974. (A/T/Th/Sf)
- hauckii** Van Heurck - Jón Jónsson 1956, Helgi Hall. 1973. (A/Sf)
- hebridica** (Grunow in Cleve) Cleve - Krasske 1938, Werff 1941, Simonsen 1958, Foged 1974. (A/Th/Sf)
- helvetica** Kütz. - Østrup 1918, Hustedt 1937, Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
var. *compacta* (Østrup) Hustedt - Foged 1974. (A)
- heteropleura** (Ehrenb.) Kütz. - Østrup 1918, Jón Jónsson 1956, Foged 1974. (A)
var. *minor* Cleve - Foged 1974. (A)
- hungarica** (Grunow) Pantocsek [?*C. parva* (W. Smith) Cleve/SM 2/1: 314]. - Hansen 1872, Østrup 1918, Krasske 1938, Helgi Hall. 1973, Hákon Aðalsteins-son 1976: 20. (A)
- hustedtii** Krasske - Krasske 1938, Helgi Hall. 1973, Foged 1974. (A)
- hybrida** Grunow - Werff 1941, Foged 1974. (A)
- islandica** Østrup - Østrup 1918 [frumlýsing]. (A)
- jonsonii** Østrup - Østrup 1918 [frumlýsing]. (A)
- lacustris** (Agardh) Cleve - Helgi Hall. 1973. (A)
- lanceolata** (Ehrenb.) van Heurck - Belloc 1894, Østrup 1918, Werff 1941, Simonsen 1958, Helgi Hall. 1973, Foged 1974. (A/Th/Sf)
var. *cornuta* Ehrenb. - Østrup 1918. (A)
var. *ventricosa* A. Cleve - Østrup 1918 (A).
- lapponica** Grunow - Østrup 1918, Krasske 1938, Foged 1974. (A)
- lata** Grunow - Werff 1941, Foged 1974. (A/Th)
- latens** Krasske - Foged 1974. (A)
- leptoceros** (Ehrenb.) Grunow - Helgi Hall. 1973, Foged 1974. (A)
- linearis** Østrup - Østrup 1918 [frumlýsing]. (A)
- marginata** Østrup - Østrup 1918 [frumlýsing]. (A)
- microcephala** Grunow - Østrup 1918, Krasske 1938, Simonsen 1958, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- minuta** Hilse var. *silesiaca* (Bleisch ex Rabenh.) Reimer - Gunnar Steinn Jónsson 1980: 49. (A)
- muellerii** Hustedt var. *groenlandica* Foged - Foged 1974 (A).
- naviculacea** Grunow [*C. incerta* Grunow] - Hustedt 1937, Krasske 1938, Werff 1941, Behre og Schwabe 1970, Foged 1974. (A)
var. *naviculacea* Grunow - Østrup 1918, Petersen 1928a. (A/T)
- naviculiformis** (Auersw.) Cleve - Hansen 1872, Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
- norvegica** Grunow - Østrup 1918 [athugas.], Foged 1974. (A)
- obscura** Krasske - Foged 1974. (A)
- perpusilla** A. Cleve - Krasske 1938, Behre og Schwabe 1970, Foged 1974. (A/Th)
- prostrata** (Berkeley) Grunow - Østrup 1918, Werff 1941, Mölder 1950, Jón Jónsson 1957, Helgi Hall. 1973, Foged 1974. (A)
var. *auerswaldii* (Rabenh.) Reimer - Gunnar Steinn Jónsson 1980. (A)
- pusilla** Grunow - Krasske 1938, Starmühlner 1969, Foged 1974. (A/Th/M)
- recta** Østrup - Østrup 1918 [frumlýsing]. (A)
- reinhardtii** Grunow - Foged 1974. (A)
- schwabei** Foged - Foged 1974 [frumlýsing]. (A)

silesiaca Bleisch - Árni Einarsson og Sesselja Bjarnadóttir 1992. (Sf)

similis Krasske - Foged 1974. (A)

sinuata Greg. - Østrup 1918, Krasske 1938, Foged 1974, Gunnar Stein Jónsson 1980. (A)
f. *ovata* Hustedt - Foged 1974. (A)
var. *antiqua* Grunow - Hustedt 1937, Simonsen 1958, Behre og Schwabe 1970, Schwabe 1970 (Surtsey). (A/Sf)
f. *arctica* Grunow - Foged 1974. (A)
f. *capitata* Cleve-Euler - Foged 1974. (A)

stauroneiformis Lagst. - Østrup 1918. (A)

subconstricta Østrup - Østrup 1918 [frumlýsing]. (A)

subcuspidata Krammer - Árni Einarsson og Sesselja Bjarnadóttir 1992. (Sf)

suecica Cleve-Euler - Foged 1974. (A) [Ekki í SM 2/1]

tumida (Bréb.) van Heurck - Foged 1974. (A)

ulensis Cleve-Euler - Foged 1974. (A) [Ekki í SM 2/1]

ventricosa Kütz. - Ostenfeld 1903, Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Gunnar Stein Jónsson 1980. (A/T/Th) [*C. silesica* p.p./*C. minuta* p.p. sjá SM 2/1: 304-305]
var. *groenlandica* Foged - Foged 1974. (A)

spp. - Broady 1978 (T). [Teiknar og lýsir 2 ónafngr. teg.]

CYMBELLONITZSCHIA Hustedt

(Bacillariaceae, Pennales)

diluviana Hustedt - Foged 1974, Gunnar Stein Jónsson 1980. (A/Sf)

DENTICULA Kütz.

(Epithemiaceae, Pennales)

elegans Kütz. - Belloc 1894, Østrup 1918, Krasske 1938, Werff 1941. (A/Th)

islandica Østrup - Østrup 1918 [frumlýsing]. (A)

kuetzingii Grunow [*Denticula obtusa* W. Smith] - Belloc 1894. (A)

subtilis Grunow - Østrup 1918. (A)

tenuis Kütz. - Østrup 1918, Krasske 1938, Mölder 1950, Foged 1974. (A/Th)
var. *crassula* (Naegeli) Hustedt - Mölder 1950, Foged 1974. (A)
var. *frigida* (Kütz.) Grunow - Petersen 1928a [*D. frigida* Kütz.] (A/T)

DIATOMA A. P. de Candolle *Kleyfeski*

(Fragilariaaceae, Pennales)

anceps (Ehrenb.) Kirchner - Helgi Hall. 1973. (A)

ehrenbergi Kütz. - Belloc 1894. (A)

hyemalis (Roth) Heiberg - Belloc 1894 [*Odontidium hyemale* Lyngb.], Ostenfeld 1903, Østrup 1918, Werff 1941, Jón Jónsson 1956, 1957. (A/Sf)
var. *maior* Broady - Broady 1978 [frumlýsing]. (T)

var. *quadrata* (Kütz.) Ross. - Gunnar Stein Jónsson 1980. (A)

mesodon (Ehrenb.) Kütz. [*Diatoma hyemalis* var. *mesodon* (Ehrenb.) Grunow] - Belloc 1894 [*Odontidium h.* var. *mesodon* Brun.], Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Starmühlner 1969, Sperling 1975, Foged 1974, Broady 1979, Gunnar Stein Jónsson 1980. (A/Th)

tenuis Agardh [*Diatoma elongatum* (Lyngbye) Agardh] - Belloc 1894, Østrup 1918, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1957, Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1984; Pétur M. Jónasson og Hákon Aðalsteinsson 1979, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
var. *minus/minor* Grunow - Østrup 1918, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
var. *tenuis* (Agardh) van Heurck - Østrup 1918, Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A)

vulgaris Bory - Østrup 1918, Mölder 1950, Simonsen 1958, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
var. *linearis* Grunow - Foged 1974, Hákon Aðalsteinsson 1976 [*D. cf. linearis*].

DIATOMELLA Grev.

(Naviculaceae, Pennales)

balfouriana Grev. - Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Helgi Hall. 1973, Foged 1974, Broady 1978. (A/T/Th/Sf)

DIDYMOSPHENIA M. Schmidt

(Naviculaceae, Pennales)

geminata (Lyngbye) M. Schmidt *Vatnaflóki* - Belloc 1894 [*Gomphonema geminatum* Agardh]. Gunnar Stein Jónsson o.fl. 1997. (A)

DIPLONEIS Ehrenb.

(Naviculaceae, Pennales)

boldtiana Cleve - Østrup 1918. (A)
var. *robusta* Cleve - Østrup 1918. (A)

didyma (Ehrenb.) Ehrenb. - Krasske 1938, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

domblittensis (Grunow) Cleve, var. *subconstricta* A. Cleve. - Foged 1974. (A)

elliptica (Kütz.) Cleve - Hansen 1872 [*Navicula elliptica* Kütz.], Belloc 1894 [*ibid.*], Østrup 1918, Krasske 1938, Werff 1941, Foged 1974, Broady 1978, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)

interrupta (Kütz.) Cleve - Schwabe 1936, Krasske 1938, Jón Jónsson 1956, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th/Sf)

marginestriata Hustedt - Foged 1974. (A)

minuta J. B. Petersen - Petersen 1928a [frumlýsing]. (T)

oblongella (Nägeli) Cleve-Euler - Árni Einarsson og Sesselja Bjarnadóttir 1992. (Sf)

- var. *genuina* Cleve - Broady 1978.
- oculata** (Bréb.) Cleve - West 1902 [*Navicula oculata* Bréb.], Petersen 1928a, Schwabe 1936, Hustedt 1937, Krasske 1938, Foged 1974. (A/T/Th)
- ovalis** (Hilse) Cleve - Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T/Th/Sf)
var. *oblongella* (Nägeli) Cleve - Østrup 1918, Petersen 1928a, 1928b, Jón Jónsson 1957, Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/T/Sf)
f. *pumila* Grunow - Østrup 1918. (A)
f. *subinflata* Østrup - Østrup 1918 [frumlýsing]. (A)
- peterseni** Hustedt - Foged 1974. (A)
- pseudovalis** Hustedt - Foged 1974. (A)
- puella** (Schumann) Cleve - Østrup 1918, Krasske 1938. (A/Th)
- smithi** (Bréb.) Cleve - Jón Jónsson 1957, Foged 1974. (A/Sf)
var. *pumila* (Grunow) Hustedt - Foged 1974. (A)
- subovalis** Cleve - Østrup 1918, Foged 1974. (A)
- ELLERBECKIA** Crawford
(Melosiraceae/Centrales) [Áður hluti af Melosira]
- arenaria** (Moore) Crawford [*Melosira arenaria* Moore] - Ostenfeld og Wesenberg-Lund 1906, Østrup 1918, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- ENTOMONEIS** Ehrenb.
(Naviculaceae, Pennales)
- alata** (Ehrenb.) Ehrenb. - Foged 1974 [*Amphiprora alata* Kütz.] (A/L)
- paludosa** (W. Smith) Reimer - Foged 1974 [*Amphiprora paludosa* W. Smith] (A/L)
- EPITHEMIA** Bréb. Lúseski
(Epithemiaceae, Pennales)
- adnata** (Kütz.) Bréb. [*E. zebra* (Ehrenb.) Kütz.] - Hansen 1872, Belloc 1894, Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1957, Simonsen 1958, Starmühlner 1969, Sperling 1975, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
zebra var. *longissima* M. Per. & Hérib. - Østrup 1918. (A)
zebra var. *porcellus* (Kütz.) Grunow - Hustedt 1937, Werff 1941, Foged 1974. (A)
zebra var. *proboscidea* (Kütz.) Grunow - Østrup 1918, Gunnar Steinn Jónsson 1980. (A)
zebra var. *saxonica* (Kütz.) Grunow - Werff 1941, Helgi Hall. 1973, Foged 1974. (A)
- argus** Kütz. - Belloc 1894, West 1902, Østrup 1918, Petersen 1928a, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Helgi Hall. 1973, Foged 1974. (A/Sf/Th)
- var. *alpestris* Grunow - Hansen 1872, Foged 1974. (A/Sf)
var. *longicornis* Grunow - Foged 1974. (A)
- cistula** (Ehrenb.) Ralfs [?*E. reichelti* Fricke/SM 2/2: 151] - Helgi Hall. 1973, Foged 1974. (A)
- frickei** Krammer [*E. intermedia* Fricke] - Jón Jónsson 1957, Helgi Hall. 1973, Foged 1974. (A/Sf)
- goeppertiana** Hilse - Helgi Hall. 1973 [*E. mülleri* Fricke], Foged 1974 [ibid.], Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- hyndmanii** W. Smith - Østrup 1918, Helgi Hall. 1973, Foged 1974. (A)
- mülleri* Fricke - Jón Jónsson 1956, 1957. (Sf)
- sorex** Kütz. - Østrup 1918, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1957, Starmühlner 1969, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Broday 1978, Gunnar Steinn Jónsson, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
var. *amphicephala* Østrup - Østrup 1918. (A)
var. *gracilis* Hustedt - Werff 1941. (A)
var. *laponica* Hustedt - Foged 1974. (A)
- turgida** (Ehrenb.) Kütz [?*Epithemia turgida* (Greg.) Cleve/SM 2/1, 310] - Hansen 1872, Belloc 1894, West 1902, Ostenfeld 1903, Østrup 1918, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Sperling 1975, Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1976, Gunnar Steinn Jónsson 1980, 1987, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
var. *capiatata* Fricke - Østrup 1918. (A)
var. **granulata** (Ehrenb.) Grunow - Jón Jónsson 1956, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- EUNOTIA** Ehrenb.
(Eunotiaceae, Pennales)
- arctica** Hustedt - Hustedt 1937, Foged 1974 [frumlýsing]. (A) [E.t.v. = *E. praeupta*/SM 2/3: 187]
- arcus** Ehrenb. - Hansen 1872 [*Himantidium arcus*], West 1902, Østrup 1918, Petersen 1928b, Jón Jónsson 1956, 1957, Simonsen 1958, Foged 1974. (A/T/Sf)
var. *bidentata* Grunow - ?Belloc 1894 [*Himantidium b.* W. Smith], Østrup 1918, Jón Jónsson 1957, Foged 1974. (A)
var. *fallax* Hustedt - Foged 1974. (A)
var. *minor* Grunow - Østrup 1918. (A)
var. *tenella* Grunow - Østrup 1918. (A)
var. *uncinata* Grunow - Østrup 1918. (A)
- bidentula** W. Smith - Østrup 1918, Foged 1974. (A)
- bilunaris** (Ehrenb.) Mills. [*E. lunaris* (Ehrenb.) Grun] - Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Behre og Schwabe 1970, Foged 1974. (A/Sf/Th)
lunaris var. *alpina* Grunow - Østrup 1918. (A)
lunaris var. *bilunaris* (Ehrenb.) Grunow - Østrup 1918. (A)
lunaris var. *subarcuata* (Nägeli) Grunow - Østrup 1918, Mölder 1950, Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A)
- denticulata** (Bréb.) Rabenh. - Foged 1974. (A)

diodon Ehrenb. - Hansen 1872, Østrup 1918, Petersen 1928a, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Behre og Schwabe 1970, Foged 1974. (A/T/Sf)
var. *diminuta* Grunow - Østrup 1918. (A)

elegans Østrup - Østrup 1918, Foged 1974. (A)

exigua (Bréb.) Rabenh. - West 1902, Østrup 1918, Petersen 1928a, 1928b, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1957, Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A/Sf/T)
var. *bidens* Hustedt - Foged 1974. (A)
var. *compacta* Hustedt - Foged 1974, Broady 1978. (A/T)

faba (Ehrenb.) Grunow - Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/Sf)
var. *densestriata* Østrup - Østrup 1918. (A)
var. *rhomboidea* Foged - Foged 1974. (A)

fallax A. Cleve - Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Foged 1974. (A/Sf)
var. *gracillima* Krasske - Hustedt 1937, Jón Jónsson 1957. (A/Sf)

flexuosa (Bréb.) Kütz. - Østrup 1918, Foged 1974. (A)
var. *eurycephala* Grunow - Foged 1974. (A)
var. *pachycephala* Grunow - Foged 1974. (A)

glacialis Meister [*E. valida* Hustedt] - Jón Jónsson 1957, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf)

gracilis (Ehrenb.) Rabenh. - Hansen 1872 [*Himantidium gracile*], Østrup 1918, Petersen 1928a, 1928b, Krasske 1938, Jón Jónsson 1956, 1957, Foged 1974, Broady 1978. (A/Sf/T/Th)

hexaglyphis Ehrenb. [*E. polyglyphis* Grunow] - Østrup 1918, Werff 1941, Foged 1974. (A)

implicata Nörpel et al. - Østrup 1918. [*E. impressa* Ehrenb. var. *angusta* Grunow SM 2/3: 197]. (A)

islandica Østrup - Østrup 1918 [Frumlýsing]. [E.t.v. = *E. diodon* SM 2/3: 192]

lapponica Grunow - Jón Jónsson 1956, Foged 1974. (A)

meisteri Hustedt - Foged 1974. (A)

monodon Ehrenb. - Østrup 1918 [+ *E. major* (W. Smith) Rabenh.], Werff 1941, Jón Jónsson 1957, Foged 1974. (A/Sf)
var. *bidens* (Greg.) W. Smith - Østrup 1918 [*E. major* var. *bidens*], Hustedt 1937, Werff 1941. (A)
var. *maior* (W. Smith) Hustedt - Foged 1974. (A)

muscicola Krasske - Østrup 1918. [*E. tridentula* Ehrenb. var. *perminuta* Grunow] (A)

naegelii Migula - Foged 1974 [*E. alpina* (Naeg.) Hustedt]. (A)

nymanniana Grunow - Østrup 1918. (A)

paludosa Grunow - Østrup 1918, Petersen 1928a, 1928b, Jón Jónsson 1957. (T/Sf)
var. *trinacria* (Krasske) Nörpel - Krasske 1938 [*E. trinacria* Krasske]. (A)

papilio (Ehrenb.) Hustedt - Hustedt 1937. (A)

parallela Ehrenb. - Østrup 1918, Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/Sf)

pectinalis (Dillw.) Rabenh. - Østrup 1918, Krasske 1938, Jón Jónsson 1957, Simonsen 1958, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)

var. *minor* (Kütz.) Rabenh. - Østrup 1918, Werff 1941, Jón Jónsson 1957, Simonsen 1958, Foged 1974. (A/Sf)
var. *minor* f. *impressa* (Ehrenb.) Hustedt - Petersen 1928a, Foged 1974. (A/T)
var. *stricta* Rabenh. - Østrup 1918. (A)

polydentula Brun - Mölder 1950, Foged 1974. (A)

praerupta Ehrenb. - Hansen (Ehrenb.) 1872, Østrup 1918, Petersen 1928a, 1928b, 1934; Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Broady 1978, Árni Einarsson og Sesselja Bjarnadóttir 1992. Safnategund. (A/T/Sf/Th)
var. *bidens* (W. Smith) Grunow - Østrup 1918, Petersen 1928a [f. *minor*], Hustedt 1937, Werff 1941, Simonsen 1958, Foged 1974. (A/Sf)
var. **bigibba** Kütz. [*E. bigibba* Kütz.] - Østrup 1918, Hustedt 1937, Werff 1941, Foged 1974. (A)
bigibba var. *pumila* Grunow - Foged 1974. (A)
var. *curta* Grunow - Østrup 1918. (A)
var. *inflata* Grunow - Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf)
var. *laticeps* Grunow - Østrup 1918. (A)
var. *muscicola* J. B. Petersen - Petersen 1928a, Foged 1974, Broady 1978. (A/T)

repens var. *arcuata* (Nägeli) A. Cleve - Broady 1978: 32.
(T) [Óviss teg. skv. SM 2/3: 181]

rhomboidea Hustedt - Foged 1974. (A)

sarekensis Å. Bg. - Jón Jónsson 1957. (Sf)

serra Ehrenb. [*E. robusta* Ralfs] - Simonsen 1958, Foged 1974. (A/Sf)
robusta var. *diadema* (Ehrenb.) Ralfs - Østrup 1918, Foged 1974. (A)
robusta var. *tetraodon* (Ehrenb.) Ralfs - Petersen 1928a, Foged 1974. (A/T)

septentrionalis Østrup - Behre og Schwabe 1970, Foged 1974. (A)

sudetica O. Müller - Petersen 1928a, Krasske 1938, Foged 1974. (A/T)
var. *bidens* Hustedt - Foged 1974. (A)

suecica A. Cleve - Foged 1974. [Óviss teg., etv. = *E. praerupta* SM 2/3: 189] (A)

tenella (Grunow) Hustedt - Schwabe 1936, Hustedt 1937, Krasske 1938, Jón Jónsson 1956, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/M/Th/Sf)

triodon Ehrenb. - Østrup 1918, Petersen 1928a, Werff 1941, Foged 1974. (A/T)

veneris (Kütz.) De Toni - Østrup 1918, Simonsen 1958, Foged 1974. (A/Sf)
var. *obtusiuscula* Grunow - Østrup 1918. (A)

FRAGILARIA Lyngbye Gjarðeski

liðabelti I. D. (Fragiliaceae, Pennales)

Nær allar gildar tegundir af ættkvíslinni *Synedra* hafa verið fluttar hingað af Lange-Bertalot. Sjá SM 2/3: 111-114.

aequalis Heib. - Hansen 1872. (A) [Óviss tegund, líklega *Fr. nitzschioides* Grunow SM 2/3: 139]

- arcus** (Ehrenb.) Cleve [*Ceratoneis arcus* (Ehrenb.) Kütz.]
 - Belloc 1894 [+ *Odontidium arcus*] Østrup 1918,
 Petersen 1928a, Hustedt 1937, Werff 1941, Mölder
 1950, Starmühlner 1969, Helgi Hall. 1973, 1979,
 Foged 1974, Gunnar Steinn Jónsson 1980, Íris
 Hansen o.fl. 2006. (A/Th)
 var. *amphioxys* (Rabenh.) Brun - Belloc 1894,
 Werff 1941, Foged 1974. (A)
 var. *linearis* Holmboe - Krasske 1938, Foged 1974.
- atomus** Hustedt - Mölder 1950: 131. (A) [Ekki í SM 2/3]
baculus Østrup 1918 [Frumlýsing].
- bicapitata** A. Mayer - Jón Jónsson 1956, Helgi Hall.
 1973, Foged 1974. (A/Sf)
- biceps** (Kütz.) Lange-Bertalot [*Synedra biceps* W.
 Smith] - Belloc 1894. (A)
- bidens** Heiberg - Foged 1974. (A) [Vafasöm tegund skv.
 SM 2/3: 127]
- brevistriata** Grunow - Schwabe 1936, Krasske 1938,
 Mölder 1950, Simonsen 1958, Helgi Hall. 1973,
 Foged 1974, Hákon Aðalsteinsson 1976, Gunnar
 Steinn Jónsson 1980, Árni Einarsson og Sesselja
 Bjarnadóttir 1992. (A/Th/Sf)
 var. *elliptica* Herib. - Krasske 1938. (Th)
 var. *inflata* Plant. - Krasske 1938. (Th)
- capitellata** (Grunow) J. B. Petersen - Foged 1974. (A)
 [Ekki í SM 2/3]
- capucina** Desmaz. - Belloc 1894, Ostenfeld 1903,
 Østrup 1918 [+ *Synedra radians* (Kütz.) Grunow],
 Petersen 1928a, Krasske 1938, Werff 1941, Mölder
 1950, Starmühlner 1969, Foged 1974 [+ *F.
 vaucheriae* (Kütz.) Petersen], Gunnar Steinn Jónsson
 1980 [ibid.], Árni Einarsson og Sesselja Bjarnadóttir
 1992. Safntegund. (A/Th/Sf)
 var. *acuminata* Grunow - Østrup 1918. (A)
 var. *acuta* Grunow - Østrup 1918. (A)
 var. *lanceolata* Grunow - Østrup 1918. (A)
 var. *mesolepta* Rabenh. - Østrup 1918, Werff 1941,
 Foged 1974. (A)
 "vaucheriae- Sippen" [*Synedra vaucheriae* Kütz./
 SM 2/3, 124] - Hustedt 1937, Krasske 1938, Werff
 1941, ?Helgi Hall. 1973, Foged 1974, Árni
 Einarsson og Sesselja Bjarnadóttir 1992. (A/Th)
- constricta** Ehrenb. - Belloc 1894 [*F. capucina* var.
constricta], Østrup 1918 [*F. undata* W. Smith],
 Krasske 1938, Werff 1941, Helgi Hall. 1973 [*F.
 undata*], Foged 1974, Gunnar Steinn Jónsson 1980.
 (A/Th)
f. stricta A. Cleve - Foged 1974. (A)
f. tetranothis A. Cleve - Foged 1974. (A)
- construens** (Ehrenb.) Grunow - Ostenfeld 1903, Østrup
 1918, Petersen 1934, Hustedt 1937, Krasske 1938,
 Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957,
 Behre og Schwabe 1970, Sperling 1975, Helgi Hall.
 1973, Hákon Aðalsteinsson 1976, 1984, Pétur M.
 Jónasson og Hákon Aðalsteinsson 1979, Gunnar
 Steinn Jónsson 1980, 1987, Árni Einarsson og
 Sesselja Bjarnadóttir 1992. (A/Th/Sf)
 var. *binodis* (Ehrenb.) Grunow - Ostenfeld 1903,
 Østrup 1918, Petersen 1928a, Hustedt 1937, Werff
 1941, Jón Jónsson 1957, Sperling 1975, Foged
 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson
 og Sesselja Bjarnadóttir 1992. (A/T/Sf)
 var. *binodis f. borealis* Foged - Foged 1974 [Frum-
 lýsing]
 var. *genuina* Grunow - Petersen 1928a. (A/T)

- var. *pumila* Grunow - Østrup 1918 (A). [= *Fr.
 elliptica* Schum. SM 2/3: 155]
 var. *pusilla* Grunow - Petersen 1928a. (A/T)
 var. *semibinodis* Østrup - Østrup 1918, Foged
 1974. (A)
 var. *subsalina* Hustedt - Foged 1974. (A) [= *Fr.
 elliptica* /sjá áður]
 var. *triundulata* Reichelt - Werff 1941, Foged 1974,
 Gunnar Steinn Jónsson 1980. (A)
 var. *venter* (Ehrenb.) Grunow - Østrup 1918, Peter-
 sen 1928a, Behre og Schwabe 1970, Schwabe
 1970, Foged 1974, Árni Einarsson og Sesselja
 Bjarnadóttir 1992. (A/T/Sf)
- crotonensis** Kitton - Østrup 1918 [+ *F. smithiana*
 Grunow], Werff 1941, Mölder 1950, Foged 1974,
 Hákon Aðalsteinsson 1979, Árni Einarsson og
 Sesselja Bjarnadóttir 1992. (A/Sf)
- dilatata** (Béb.) Lange-Bertalot [*Synedra capitata*
 Ehrenb.] - Østrup 1918, Helgi Hall. 1973, Foged
 1974. (A)
- famelica** (Kütz.) Lange-Bertalot [*Synedra famelica* Kütz.
 /?Synedra minuscula Grunow] - Østrup 1918 [var.
minuscula Grunow], Krasske 1938, Foged 1974. (A)
- fasciculata** (C. Agardh) Lange-Bertalot [*Synedra affinis*
 Kütz.] - Helgi Hall. 1973. (A)
- heidени** Østrup [*F. inflata* (Heid.) Hustedt] - Krasske
 1938, Foged 1974, Árni Einarsson og Sesselja
 Bjarnadóttir 1992. (A/Sf)
- intermedia** Grunow - Østrup 1918, Werff 1941, Mölder
 1950, Foged 1974, Árni Einarsson og Sesselja
 Bjarnadóttir 1992. [Talin hluti af *F. capucina*-hóp-
 num í SM 2/3: 124] (A/Sf)
- leptostauron** (Ehrenb.) Hustedt [*F. harrisonii* W. Smith]
 - Jón Jónsson 1956, 1957, Helgi Hall. 1973. (A/Sf)
harrisonii var. *dubia* Grunow - Werff 1941. (A)
harrisonii var. *rhomboides* Grunow - Helgi Hall.
 1973. (A)
- laevissima** Cleve - Petersen 1928a, 1928b. [Tilh. *F.
 capucina*-hópnum, skv. SM 2/3: 122] (T)
- lapponica** Grunow - Østrup 1918, Hustedt 1937,
 Krasske 1938, Mölder 1950, Foged 1974, Gunnar
 Steinn Jónsson 1980, Árni Einarsson og Sesselja
 Bjarnadóttir 1992. (A)
- mutabilis** Grunow - Østrup 1918, Petersen 1928a. [Talin
 = *F. pinnata* í SM 2/3: 157] (A/T)
 var. *elliptica* Schum. f. *minor*. - Østrup 1918. (A)
 var. *inflata* Østrup - Østrup 1918 [frumlýsing]. (A)
 var. *intercedens* Grunow - Østrup 1918. (A)
 var. *minutissima* Grunow - Østrup 1918. (A)
- nanana** Lange-Bertalot [*Synedra nana* Meister] - Mölder
 1950, Helgi Hall. 1973, Foged 1974. (A)
- neoproduncta** Lange-Bertalot - Østrup 1918 [*F. producta*
 Lagst.] (A)
- parasitica** (W. Smith) Grunow [*Synedra parasitica* (W.
 Smith) Hustedt] - Østrup 1918, Krasske 1938,
 Foged 1974, Gunnar Steinn Jónsson 1980. (A)
 var. **subconstricta** Grunow [*Synedra subconstricta*
 Grunow] - Foged 1974, Gunnar Steinn Jónsson
 1980. (A)
- pinnata** Ehrenb. - Hansen 1872, Petersen 1934,
 Schwabe 1936, Hustedt 1937, Krasske 1938, Werff
 1941, Mölder 1950, Jón Jónsson 1956, 1957,
 Simonsen 1958, Behre og Schwabe 1970, Helgi
 Hall. 1973, Schwabe 1970, Foged 1974, Gunnar

Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
var. *lancettula* (Schum.) Hustedt - Hustedt 1937,
Jón Jónsson 1956. (A)

pseudoconstruens Maciniak - Østrup 1918 [*F. rhombica* Østrup, frumlysing SM 2/3: 163]

pulchella (Ralfs ex Kütz.) Lange-Bertalot [*Synedra pulcella* (Ralfs.) Kütz.] - Østrup 1918, Schwabe 1936, Krasske 1938, Mölder 1950, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th)

Synedra p. var. *lanceolata* O'Meara - Foged 1974. (A)

Synedra p. var. *naviculacea* Grunow - Østrup 1918, Foged 1974. (A)

tenera (W. Smith) Lange-Bertalot [*Synedra tenera* W. Smith] - Foged 1974. (A)

triundulata Østrup - Østrup 1918 [Frumlysing].

ulna (Nitzsh) Lange-Bertalot [*Synedra ulna* (Nitzsch) Ehrenb.] - Belloc 1894, West 1902, Ostenfeld 1903, Østrup 1918, Schwabe 1936, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1957, Simonsen 1958, Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Helgi Hall. 1973, 1979, Foged 1974, Hákon Aðalsteinsson 1976, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf) [SM 2/3, 143]

Synedra ulna var. *amphirhynchus* Ehrenb. - Østrup 1918, Werff 1941, Simonsen 1958. (A/Th/Sf)

Synedra u. var. *abiskoensis* [vantar höf.] - Foged 1974. (A)

Synedra u. var. *aequalis* (Kütz.) Hustedt - Foged 1974. (A)

Synedra u. var. *biceps* (Kütz.) var. Schönf. - Werff 1941, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974. (A)

Synedra u. var. *danica* (Kütz.) Grunow - Østrup 1918, Petersen 1928a, Werff 1941, Helgi Hall. 1973, Foged 1974. (A) ["danica-Sippen" SM 2/3: 144]

Synedra u. var. *impressa* Hustedt - Simonsen 1958. (Sf)

Synedra u. var. *longissima* (W. Smith) Brun. - Østrup 1918, Ostenfeld 1903. (A)

Synedra u. var. *spathulifera* Grunow - Werff 1941, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980. (A)

Synedra u. var. *splendens* Rabenh. - Belloc 1894. (A)

virescens Ralfs - Østrup 1918, Petersen 1928a, 1934; Jón Jónsson 1956, 1957, Helgi Hall. 1973, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Sf)

var. *capiata* Østrup - Foged 1974. (A)

var. *elliptica* Hustedt - Helgi Hall. 1973, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

var. *?exigua* Grunow - Østrup 1918. (A)

var. *subsalina* Grunow - Krasske 1938, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th/Sf)

var. *triundula* [vantar höf.] - Helgi Hall. 1973. (A)

FRUSTULIA Agardh

(Naviculaceae, Pennales)

islandica Østrup - Østrup 1918 [frumlysing]. (A)

rhomboides (Ehrenb.) De Toni - Østrup 1918, Petersen 1928b, Krasske 1938, Werff 1941, Jón Jónsson 1957, Foged 1974. (A/Sf/T/Th)

var. *capitata* (A. Mayer) Hustedt - Werff 1941, Foged 1974. (A)

var. **crassinervia** (Bréb.) Ross - Hansen 1872 [*Navicula crassinervia* Bréb.], Belloc 1894 [*ibid.*], West 1902 [*Vanheurckia rhomboides* var. *saxonica* West & West SM 2/1: 259]. (A)

var. *leptocephala* Østrup - Østrup 1918. (A)

var. **saxonica** (Rabenh.) De Toni - Petersen 1934, Mölder 1950, Simonsen 1958, Foged 1974. (A/Sf)

var. *undulata* Hustedt - Foged 1974. (A)

vulgaris (Thwait.) De Toni - Østrup 1918, Petersen 1928a, 1928b, Krasske 1938, Werff 1941, Jón Jónsson 1957, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf/T/Th)

GOMPHOCYMBELLA O. Müller

(Naviculaceae/Pennales)

[Ættkvísl lögð niður skv. SM 2/3 sjá *Cymbella*]

GOMPHONEMA Agardh *Stilkeski*

(Naviculaceae, Pennales)

acuminatum Ehrenb. - Hansen 1872, Belloc 1894, Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)

var. *brébissonii* (Kütz.) Grunow - Werff 1941, Foged 1974, Gunnar Steinn Jónsson 1980. (A)

var. *coronata* (Ehrenb.) W. Smith - Østrup 1918, Petersen 1928a, Werff 1941, Jón Jónsson 1957, Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A)

var. *elongatum* W. Smith - Østrup 1918. (A)

var. *gautieri* [v. höf.] - Helgi Hall. 1973. (A)

f. pusilla Grunow - Østrup 1918. (A)

var. *trigonocephala* (Ehrenb.) Grunow - Østrup 1918, Hustedt 1937, Werff 1941, Foged 1974. (A/T)

var. *turris* (Ehrenb.) Cleve - Foged 1974. (A)

angustatum Agardh [*G. angustatum* (Kütz.) Rabenh.] - Hansen 1872 [*G. dichotomum* Kütz.], Krasske 1938, Hustedt 1937, Werff 1941, Jón Jónsson 1957, Behre og Schwabe 1970 [+ *G. boemicum* Reich. & Fricke], Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)

f. curta Boye-Petersen - Petersen 1928b [frumlysing]. (T)

var. *producta* Grunow - Østrup 1918, Petersen 1928a, 1934; Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T)

var. *sarcophagus* (Greg.) Grunow - Foged 1974. (A)

var. *undulata* Grunow - Foged 1974. (A)

augur Ehrenb. - Jón Jónsson 1957, Foged 1974. (A/Sf)

var. *gautieri* van Heurck. - Foged 1974. (A)

bipunctatum Krasske - Behre og Schwabe 1970, Foged 1974. (A)

clavatum Ehrenb. [*G. longiceps* Ehrenb.] - Østrup 1918. [*G. subclavatum* Grunow], Hustedt 1937, Simonsen 1958, Foged 1974. (A/Sf/Th)

- longiceps* var. *montana* (Schum.) Cleve - Krasske 1938, Simonsen 1958, Foged 1974. (A/Th/Sf)
longiceps var. *suecica* Grunow - Foged 1974. (A)
longiceps var. *subclavata* Grunow - Krasske 1938, Werff 1941, Simonsen 1958, Foged 1974. (A/Th/Sf)
subclavatum var. *montanum* Schum. - Østrup 1918. (A)
subclavatum var. *mustela* Ehrenb. - Østrup 1918. (A)
- clevei** Fricke - Hustedt 1937, Foged 1974, Gunnar Steinn Jónsson 1980, 1987. (A)
- gracile** Ehrenb. [G. *lanceolatum* (Agardh) Ehrenb.] - West 1902, Østrup 1918, Schwabe 1936, Krasske 1938, Werff 1941, Jón Jónsson 1957, Simonsen 1958, Sperling 1975, Foged 1974. (A/Th/Sf)
var. *dichotomum* (W. Smith) Cleve - Østrup 1918, Petersen 1928a. (A/T)
f. lanceolata (Kütz.) Cleve - Foged 1974. (A)
var. *naviculaceum* W. Smith - Østrup 1918. (A)
f. turris Hustedt - Foged 1974. (A)
lanceolatum var. *insignis* (Greg.) Cleve - Foged 1974. (A)
- helveticum** Brun. - Werff 1941, Schwabe 1970. (A)
- intricatum* Kütz. - Østrup 1918, Petersen 1928a, Jón Jónsson 1956, 1957, Foged 1974, Gunnar Steinn Jónsson 1980. [Talin = G. *angustum* Agardh SM 2/1: 370] (A/Sf/T)
var. *dichotomum* Kütz. - Østrup 1918. (A)
var. *pumila* Grunow - Werff 1941, Jón Jónsson 1956, Foged 1974. (A/Sf)
var. *vibrio* (Ehrenb.) Cleve - Østrup 1918, Foged 1974. (A)
- irregularare* Østrup - Østrup 1918 [frumlýsing]. (A)
- islandicum* Østrup - Østrup 1918 [frumlýsing]. (A)
- lagerheimii** A. Cleve - Østrup 1918, Werff 1941, Behre og Schwabe 1970, Foged 1974. (A)
- medio-constrictum* Østrup - Østrup 1918 [frumlýsing]. (A)
- minutum** (Agardh) Agardh - Foged 1974 [G. *tenellum* Grunow]. (A)
- olivaceum** (Hornem.) Bréb. - Østrup 1918, Werff 1941, Foged 1974 [+ ?G. *apicatum* Ehrenb. SM 2/1: 359], Hákon Aðalsteinsson 1976, Gunnar Steinn Jónsson 1980 [G. *olivaceum* (Lyngb.) Kütz.]. (A)
var. **calcareum** Cleve - Østrup 1918. (A)
var. **minutissimum** Hustedt [G. *olivaceoides* Hustedt] - Foged 1974, Gunnar Steinn Jónsson 1980. (A)
var. *stauroneiforme* Grunow - Østrup 1918. (A)
- parvulum** Kütz. - Østrup 1918, Petersen 1928a, 1934, Hustedt 1937, Krasske 1938, Jón Jónsson 1957, Simonsen 1958, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
var. *exilissima* Grunow - Petersen 1928a. (A/T)
var. *micropus* (Kütz.) Cleve - Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A)
var. *subelliptica* Cleve - Petersen 1928a. (A/T)
- subtile** Ehrenb. - Østrup 1918, Krasske 1938 [+ G. *minusculum* Kr.], Simonsen 1958, Foged 1974. (A/Sf)
var. *sagitta* (Schum.) Cleve - Foged 1974. (A)
- truncatum** Ehrenb. [G. *constrictum* Ehrenb.] - Hansen 1872 [G. *capitatum* Ehrenb.], Belloc 1894, Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1957, Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf/Th)
constrictum var. *capiatata* (Ehrenb.) Cleve - Mölder 1950, Foged 1974. (A)
- ventricosum** Greg. - Jón Jónsson 1957, Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1976: 20. (A/Sf)
- GRUNOWIA** Rabenh.
[Ekki viðurkennd ættkvísl, skv. SM 2/2: 52]
- GYROSIGMA** Hassall *Fleinungi* / I. D.
(Naviculaceae, Pennales)
(= Pleurosigma W. Smith)
- acuminatum** (Kütz.) Rabenh. - Østrup 1918, Jón Jónsson 1956, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- attenuatum** (Kütz.) Rabenh. - Belloc 1894 [Pleurosigma *attenuatum* W. Smith], Østrup 1918, Werff 1941, Jón Jónsson 1956, 1957, Foged 1974 (A/Sf).
- spencerii** (Qukett) Griff. & Henfr. - Belloc 1894 [Pleurosigma *spenceri* W. Smith], Foged 1974 [G. *kützingii* (Grunow) Cleve]. (A)
- peisonis** (Grunow) Hustedt - Foged 1974. (A)
- HANTZSCHIA** Grunow
(Bacillariaceae, Pennales)
- amphioxys** (Ehrenb.) Grunow - West 1902, Østrup 1918, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Schwabe og Behre 1972, Helgi Hall. 1973, Foged 1974, Broady 1978, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf) [Safntegund]
f. capitata O. Müller - Werff 1941, Schwabe 1970, Broady 1978. (A/T/Th)
var. *constricta* Pant. - Østrup 1918. (A)
var. *elongata* Grunow - Østrup 1918. (A)
var. *genuina* Grunow - Petersen 1928a. (A/T)
var. *major* Grunow - Werff 1941, Simonsen 1958, Foged 1974. (A/Sf)
var. *xerophila* Grunow - Petersen 1928a. (T)
- dubravicensis** Grunow - Østrup 1918. [Ekki í SM 2/2]
- truncata** Østrup - Østrup 1918 [frumlýsing]. (Th)
- virgata** (Roper) Grunow var. *leptocephala* Østrup - Østrup 1918. (A)
- HIMANTIDIUM** Ehrenb.
[Talin samnefnd *Eunotia* í SM 2/3]
- MASTOGLOIA** Thwaites
(Naviculaceae, Pennales)

braunii Grunow - Belloc 1894. (A)

elliptica (Agardh) Cleve - Foged 1974. (A/L)

var. **dansei** (Thwaites) Cleve - Østrup 1918, Krasske 1938, Foged 1974. (A/L/Th)

exigua Leis - Foged 1974. [Ekki í SM 2/1]

grevillei W. Smith - Østrup 1918, Krasske 1938, Foged 1974. (A)

smithi Thwaites - Belloc 1894, Østrup 1918, Krasske 1938. (A/L/Th)

var. **lacustris** Grunow - Starmühlner 1969, Schwabe 1936, Foged 1974. (A/L/Th)

var. **lanceolata**? - Belloc 1894. (A)

MELOSIRA Agardh

(Melosiraceae, Centrales)

Í SM 2/3 er *Melosira* s. lat. skipt í fjórar ættkvíslir: *Aulacoseira*, *Ellerbeckia*, *Melosira* og *Orthoseira*

Óvist er með sumar eftirfarandi tegundir, hvort þær tilheyra þessari ættkvísl eða hinum.

dickiei (Thwaites) Kütz. - Krasske 1938, Werff 1941. (A)

laevis (Ehrenb.) Grunow - Østrup 1918. (A) [Ekki getið í SM 2/3]

lineata (Dillw.) Agardh - Foged 1974 [*M. juergensi* Agardh] (A)

moniliformis (O. Müller) Agardh - Werff 1941. (A/L/Th)

nummulooides (Dillw.) Agardh - Foged 1974. (A)

stefanssoni Østrup - Østrup 1918 [frumlysing]. (A)

sulcata (Ehrenb.) Kütz. - Árni Einarsson og Sesselja Bjarnadóttir 1992. (M?/Sf) [Ekki í SM 2/3]

varennarum M. Pér. & Hérib. - Østrup 1918. (A) [Ekki í SM 2/3]

varians Agardh - Ostenfeld 1903, Østrup 1918, Petersen 1928a, Krasske 1938, Werff 1941, Mölder 1970, Sperling 1975, ?Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1976, Gunnar Steinn Jónsson 1980. (A/Th)

MERIDION (Greville) Agardh Vængeski

(Fragilariaeae, Pennales)

circulare (Grev.) Agardh - Belloc 1894, Ostenfeld 1903, Østrup 1918, Petersen 1928, 1934, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1957, Simonsen 1958, Starmühlner 1969, Behre og Schwabe 1970, Helgi Hall. 1973, 1979, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992, Íris Hansen o.fl. 2006 (A/Th/Sf)
var. **constrictum** (Ralfs) van Heurck - Belloc 1894, Werff 1941, Mölder 1950, Foged 1974.(A)

NAVICULA Hustedt Nafeski, skyttueski

(Naviculaceae, Pennales)

abiskoensis Hustedt - Foged 1974. (A)

absoluta Hustedt - Foged 1974. (A)

acroshaeria (Bréb.) Kütz. - Hansen 1872. (Sf) [Ekki í SM 2/1]

acuta W. Smith - Hansen 1872. (Sf) [Ekki í SM 2/1]

amphibola Cleve - Østrup 1918, Werff 1941, Jón Jónsson 1957, Simonsen 1958, Foged 1974 (A/Sf).

anguste-fasciata Østrup - Østrup 1918 [frumlysing]. (A)

atomus (Kütz.) Grunow - Østrup 1918, Petersen 1928a, Krasske 1938, Mölder 1950, Behre og Schwabe 1970, Schwabe 1970; Schwabe og Behre 1972 (A/T).
var. **excelsa** (Krasske) Lange-Bertalot - Krasske 1938 [*N. excelsa* Krasske]. (A)

avenacea Bréb. - Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A) [Ekki í SM 2/1]

bacillum Ehrenb. - Hansen 1872, Østrup 1918, Hustedt 1937, Krasske 1938, Werff 1941, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980. (A/L/T)

var. **densistrata** Østrup - Østrup 1918. [frumlysing]. (A)

var. **lepidia** Greg. - Østrup 1918. (A)

var. **minor** H. V. H. - Østrup 1918. (A)

bergerii (Krasske) Krasske - Krasske 1938. (A)

bidentula J. B. Petersen - Petersen 1928a [frumlysing]. (T)

borealis Ehrenb. - Belloc 1894, West 1902. (A/Th) [Ekki í SM 2/1]

var. **producta** Grunow - Hansen 1872.

boyei Østrup - Østrup 1918 [frumlysing]. (A)

brebissoni Kütz. - Hansen 1872, Belloc 1894, West 1902. [?Pinnularia sp. SM 2/1: 423] (A)

brekkaensis Petersen - Petersen 1928a, Broady 1978. (A)

brevis Greg. - Werff 1941. (A) [Ekki í SM 2/1]

bryophila Petersen - Petersen 1928a, Hustedt 1937, Krasske 1938, Foged 1974. (A/T)
var. **lapponica** - Foged 1974. (A)

capitata Ehrenb. [*Navicula hungarica* var. *capatata* (Ehrenb.) Cleve] - Østrup 1918, Hustedt 1937, Werff 1941, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)

var. **hungarica** (Grunow) Ross [*Navicula hungarica* Grunow] - Østrup 1918, Petersen 1934, Krasske 1938, Mölder 1950, Jón Jónsson 1957, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf)
hungarica var. **linearis** Østrup - Foged 1974. (A)

cari Ehrenb. - Krasske 1938+[*N. graciloides* A. Mayer], Foged 1974 [*ibid.*], Gunnar Steinn Jónsson 1980. (A)

var. **angustata** Grunow - Foged 1974. (A)

cincta (Ehrenb.) Kütz. - Østrup 1918, Petersen 1928a, 1934; Krasske 1938, Foged 1974. (A/T/Th)

var. **angusta** Grunow - Østrup 1918. (A)

var. **heufleri** Grunow - Hansen 1872 [*N. heufleri* Grunow], Østrup 1918, Petersen 1928a, Foged 1974. (A/T)

var. **leptocephala** Bréb. - Petersen 1928a. (A/T)

clementioides Hustedt - Foged 1974. (A)

- clementis** Grunow - Hustedt 1937, Krasske 1938, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T)
- cocconeiformis** Greg. - Østrup 1918, Petersen 1928a, 1934, Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1957, Simonsen 1958, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf/T/Th).
- cohnii** (Hilse) Lange-Bertalot [*Navicula mutica* var. *cohnii* (Hilse) Grunow] - Petersen 1928a, 1934; Behre og Schwabe 1970, Foged 1974, Broady 1978. (A/T)
- contenta** Grunow - Petersen 1928a, 1934; Hustedt 1937, Jón Jónsson 1957, Simonsen 1958, Foged 1974, Broady 1978. (T/Th)
f. biceps (Arn.) Grunow - Østrup 1918, Hustedt 1937, Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980. (A/T/Th)
 (cf.) var. *cruciata* A. Berg. - Broady 1978. (T)
f. parallela Petersen - Krasske 1938, Foged 1974. (A/Th)
- costulata** Grunow - Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- crucicula** (W. Smith) Donkin - Østrup 1918, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A)
- cryptocephala** Kütz. - Østrup 1918, Petersen 1928a, Schwabe 1936, Hustedt 1937, Werff 1941, Mölder 1950, Jón Jónsson 1957, Starmühlner 1969, Behre og Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/T/Th)
 var. *exilis* Kütz. - Østrup 1918, Petersen 1928a. (A/T?)
 var. *intermedia* Grunow - Foged 1974, Gunnar Steinn Jónsson 1980. (A/L)
 var. *veneta* (Kütz.) Rabenh. - Petersen 1928a, 1928b, Krasske 1938, Behre og Schwabe 1970, Schwabe 1970, Sperling 1975, Foged 1974, Gunnar Steinn Jónsson 1980. (A/T/Th)
- cryptonella** Lange-Bertalot - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- curte-striata** Østrup - Østrup 1918 [frumlýsing]. (A)
- cuspidata** (Kütz.) Kütz. - Belloc 1894, Krasske 1938, Helgi Hall. 1973, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A).
 var. *ambigua* (Ehrenb.) Cleve - Østrup 1918, Foged 1974. (A)
 var. *héribaudi* PerAgardh - Østrup 1918, Foged 1974. (A)
- decussis** Østrup - Krasske 1938, Behre og Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- detenta** Hustedt - Foged 1974. (A)
- diluviana** Krasske - Foged 1974 [*Cymbella diluviana* (Krasske) M.-B. Florin]. (A)
- digatoradiata** (Greg.) Ralfs - Jón Jónsson 1956, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf)
 var. *elliptica* (Østrup) M. Møller (= *f. minor* Foged) - Foged 1974. (A)
 var. *minor* Krasske - Krasske 1938. [Frumlýsing?] *f. rostrata* Hustedt - Foged 1974. (A)
- disjuncta** Hustedt - Mölder 1950, Foged 1974. (A)
- divergens** W. Smith - Hansen 1872. (Sf) [Ekki í SM 2/1]
- eleginensis** (Greg.) Ralfs [*Navicula anglica* Ralfs/N. *dicephala* (Ehrenb.) W. Smith] - Belloc 1894, Østrup 1918, Werff 1941, Mölder 1950, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th).
- anglica** var. *minuta* Cleve - Østrup 1918, Petersen 1928a (A/T).
- anglica** var. *subsalsa* Grunow - Østrup 1918. (A)
 var. *elginensis* Greg. - Belloc 1894 [*Navicula neglecta* Bréb.], Foged 1974. (A)
- dicephala** var. *undulata* Østrup - Østrup 1918 [frumlýsing], Krasske 1938, Foged 1974. (A/Th)
- exigua** (Greg.) Grunow - Jón Jónsson 1957, Starmühlner 1969, Foged 1974. (A/Sf/Th)
 var. **signata** Hustedt - Foged 1974. (A)
- exilior** Østrup - Østrup 1918 [frumlýsing]. (A)
- expecta** Van Landingham - Krasske 1938 [*Navicula secreta* Krasske]. (A)
- explanata** Hustedt - Foged 1974. (A)
 var. *lanceolata* Foged - Foged 1974 [frumlýsing]. (A)
- festiva** Krasske - Krasske 1938 [*Navicula vitrea* (Østrup) Hustedt], Starmühlner 1969 [ibid.], Foged 1974, Broady 1978 [*Frustulina vitrea* Østrup]. (A/T/Th)
- firma** Kütz - Belloc 1894. (A) [Ekki getið í SM 2/1]
- forcipata** Grev. - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- fustis** Østrup - Østrup 1918 [frumlýsing]. (A)
- gallica** (W. Smith) Lagerst. - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/S)
 var. **laevissima** (Cleve) Lange-Bertalot - Hustedt 1937 [*N. fragilaroides* Krasske], Krasske 1938. (T/Th)
 var. **perpusilla** (Grunow) Lange-Bertalot [*N. perpusilla* Gun.] - Petersen 1928a, 1928b, 1934; Hustedt 1937, Krasske 1938, Simonsen 1958, Behre og Schwabe 1970, Sperling 1975, Foged 1974, Gunnar Steinn Jónsson 1980. Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
- perpusilla* var. *flotowii* (Grunow) Petersen - Petersen 1928a, 1928b. (T)
- gastrum** (Ehrenb.) Kütz. - Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1957, Foged 1974. (A/Sf/Th)
 var. *exigua* Greg. - Petersen 1928a. (T)
- gibba** (Ehrenb.) Kütz. - West 1902. (Th.) [Ekki getið í SM 2/1]
- gibbula** Cleve - Petersen 1928a, 1928b [*Navicula terrestris* Petersen], Hustedt 1937, Krasske 1938, Foged 1974. (A/T/Th)
 var. *oblonga* Lagst. - Krasske 1938. (Th)
 var. *undulata* Krasske - Krasske 1938. [frumlýsing?]. (Th)
- goeppertia** (Bleisch) H. L. Smith [*Navicula mutica* var. *goeppertia* (Bleisch) Grunow] - Østrup 1918, Foged 1974 [+ ?*N. obligata* Hustedt SM 2/1: 152]. (A)
- gottlandica** Grunow - Foged 1974. (A)
- gregaria** Donkin - Petersen 1928a, 1934; Krasske 1938, Behre og Schwabe 1970, Schwabe 1970, Foged

- 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T)
- gysingensis* Foged - Foged 1974. (A) [Ekki getið í SM 2/1]
- halophila** (Grunow) Cleve - Werff 1941 [*Navicula simplex* Krasske], Krasske 1938, Foged 1974 [+*N. simplex*], Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- hambergii** Hustedt - Hustedt 1937 [*N. quadripartita* Hustedt], Krasske 1938 [ibid.], Gunnar Steinn Jónsson 1980. (A/L/T)
- heufleriana** (Grunow) Cleve - Østrup 1918, Foged 1974. (A)
- hustedtii** Krasske - Mölder 1950, Foged 1974. (A)
var. *obtusa* Hustedt - Foged 1974. (A)
- ignota** Krasske - Krasske 1938. [*N. lagerstedti* Cleve var. *palustris* Hustedt], Foged 1974. (A)
var. **palustris** (Hustedt) Lund [*N. paludosa* Hustedt] - Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/Sf)
paludosa f. minores Hustedt - Foged 1974. (A)
- incognita** Krasske - Foged 1974. (A)
- ingrata** Krasske - Foged 1974. (A)
- insociabilis** Krasske - Krasske 1938, Foged 1974. (A/Th)
- integra** (W. Smith) Ralfs - Østrup 1918, Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A)
- interglacialis* Hustedt - Foged 1974, Gunnar Steinn Jónsson 1980. (A) [Ekki getið í SM 2/1]
- islandica* Østrup - Østrup 1918 [frumlýsing]. (A)
- jaagii** Meister - Foged 1974. (A)
- jaernefeltii** Hustedt - Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- jentzschii** Grunow - Mölder 1950, Foged 1974. (A)
- jonsonii* Østrup - Østrup 1918 [frumlýsing]. (A)
- kotschyi** Grunow - Petersen 1928a, Foged 1974 [*N. grimmei* Krasske], Broady 1978 [ibid.]. (A/T)
- krasskei** Hustedt - Hustedt 1937. (T)
- kriegeri** Krasske - Foged 1974. (A)
- lacustris** Greg. - Østrup 1918, Jón Jónsson 1957, Foged 1974. (A)
- laevissima** Kütz. - Hansen 1872, Østrup 1918 [*N. bacilliformis* Grunow], Krasske 1938 [ibid.].
var. **laevissima** Kramm. & Lange-Bertal. - Foged 1974 [*Navicula wittrockii* (Lagerst.) A. Cleve-Euler]. (A)
- lanceolata** (Agardh) Ehrenb. - Østrup 1918, Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980. (A/L)
var. *cymbula* (Donk.) Cleve - Østrup 1918, Foged 1974. (A)
var. *latrix* Dannf. - Østrup 1918. (A)
var. *phyplepta* Kütz. - Østrup 1918. (A)
- lapidosa** Krasske - Foged 1974. (A)
- latens** Krasske - Krasske 1938 [*Navicula tecta* Krasske] (A)
- laterostrata** Hustedt - Foged 1974. (A)
- laticeps** Hustedt - Foged 1974. (A)
- lesmonensis** Hustedt - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/S)
- levanderi** Hustedt - Foged 1974. (A)
var. *capiatata* Krasske - Krasske 1938 [frumlýsing?]. (Th)
- ludloviana* A. S. - Østrup 1918. (A) [Ekki getið í SM 2/1]
- lyrigera* Østrup - Østrup 1918. [frumlýsing]. (A/M)
- meadeensis* Foged - Foged 1974. (A) [Ekki getið í SM 2/1]
- medioconvexa** Hustedt - Foged 1974 [*N. digna* Hustedt], Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/S)
- mediocris** Krasske - Krasske 1938. (A)
- meniscus** Schum. - Krasske 1938 [*N. menisculus* Schum. f. *minor*], Foged 1974. (A/Th)
- minima** Grunow - Krasske 1938, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Th)
var. *atomoides* (Grunow) Cleve - Petersen 1934. (A)
- minuscula** Grunow - Østrup 1918, Hustedt 1937, Krasske 1938, Werff 1941, Foged 1974. (A/T)
var. *muralis* (Grunow) Lange-Bertalot [*Navicula muralis* Grunow] - Petersen. 1934, Foged 1974. (A)
- minusculoides** Hustedt - Foged 1974. (A)
- monoculata** Hustedt var. **omissa** (Hustedt) Lange-Bertalot - Foged 1974 [*Navicula omissa* Hustedt] (A)
- mutica** Kütz. - Østrup 1918, Petersen 1928a, Hustedt 1937, Werff 1941, Simonsen 1958, Schwabe 1936, Behre og Schwabe 1970, Schwabe 1970, Schwabe og Behre 1972, Foged 1974. (A/L/Th/Sf)
var. *binodis* Hustedt - Werff 1941. (A)
var. *gibbula* Hustedt - Foged 1974. (A)
var. *lanceolata* Frenguelli - Foged 1974. (A)
f. *minima* Petersen - Petersen 1928a, 1928b. (T)
var. **mutica** Krammer & Lange-Bertalot [*Navicula (Stauroneis) rotaeana* (Rabenh.) Grunow, SM 2/1: 149] - Østrup 1918, Petersen 1928b, Hustedt 1937, Krasske 1938, Werff 1941, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
rotaeana var. *oblonga* Grunow - Østrup 1918, Petersen 1928a. (T)
f. *producta* Grunow - Petersen 1928a. (T)
f. *quinquenodis* (Grunow) Petersen - West 1902, Petersen 1928a. (T/Th)
f. *rhomboidea* Playfair - Petersen 1928a. (T)
f. **ventricosa** Kütz. - Petersen 1928a, Krasske 1938, Foged 1974 [*N. neoventricosa* Hustedt](A)
f. *wulffii* Petersen (1924) - Petersen 1928a. (T)
- nivalis** Ehrenb. - Østrup 1918, Krasske 1938. [*G. mutica* var. *nivalis* (Ehrenb.) Hustedt] (A)
- nuda** Pant. ?var. *capitata* Østrup - Petersen 1928b. (T) [Ekki getið í SM 2/1]
- oblonga** (Kütz.) Kütz. - Hansen 1872, West 1902, Østrup 1918, Foged 1974. (A/Th)
- occulta** Krasske - Foged 1974 (A)

- oppugnata** Hustedt - Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A)
- ostenfeldi** Østrup - Østrup 1918 [frumlýsing]. (A)
- paanaensis** A. Cleve-Euler - Foged 1974. (A) [Sjá SM 2/1: 204]
- palaearctica** Hustedt - Foged 1974. (A) [Ekki getið í SM 2/1]
- paramutica** Bock. - Foged 1974. (A)
- parsura** Hustedt [? *Navicula nitrophila* Petersen, SM 2/1: 232] - Petersen 1928a [frumlýsing]. (T)
- pelluculosa** (Bréb.) Hilse - Østrup 1918, Petersen 1928b, Behre og Schwabe 1970, Schwabe 1970. (A/T)
- peregrina** (Ehrenb.) Kütz. - Østrup 1918, Krasske 1938, Jón Jónsson 1956, Foged 1974. (A/Sf)
var. *menisculus* Schum. - Østrup 1918. (A)
var. *meniscus* (Schum.) Cleve - Østrup 1918, Petersen 1928a, 1934. (T)
var. *polaris* Cleve - Østrup 1918. (A)
- peterseni** Hustedt - Hustedt 1937 [Frumlýsing], Krasske 1938, Werff 1941, Foged 1974. (A/T) [Óviss teg. skv. SM 2/1]
- pinnularioides** Østrup - Østrup 1918 [Frumlýsing]
- placenta** Ehrenb. - Foged 1974. (A)
- placentula** (Ehrenb.) Kütz. - Krasske 1938, Jón Jónsson 1957. (A/Sf)
var. *rostrata*. - Foged 1974. (A)
- porifera** Hustedt - Foged 1974. (A)
var. **opportuna** (Hustedt) Lange-Bertalot - Foged 1974 [*Navicula opportuna* Hustedt] (A)
- protracta** (Grunow) Cleve - Østrup 1918, Foged 1974. (A)
var. *minor* Krasske - Krasske 1938. (A)
- peudobacillum** Grunow - Østrup 1918, Petersen 1928a. (T) [Ekki í SM 2/1]
- pseudoscutiformis** Hustedt - Petersen 1934, Krasske 1938, Jón Jónsson 1957, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf)
- pseudosilicula** Hustedt [*N. limosa* Kütz.] - Belloc 1894. (A)
limosa f. *alpine* (J. Braun. Diat. Alpes, Jura) - Belloc 1894. (A)
limosa var. *inflata* Grunow - Hansen 1872. (Sf)
- pseudotuscula** Hustedt - Krasske 1938 [*N. arata* Grunow/Hustedt], Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- pseudoventralis** Hustedt - Foged 1974. (A)
- pupula** Kütz. - Østrup 1918, Petersen 1934, Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/Th)
var. *capiata* Hustedt - Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
var. **mutata** (Krasske) Hustedt - Mölder 1950: 132. (A)
f. *rectangularis* (Greg.) Grunow - Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- f. rostrata** Hustedt - Foged 1974. (A)
- pusilla** W. Smith - Østrup 1918, Petersen 1928a, 1934, Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T/Th/Sf)
var. **lundstroemi** (Cleve) Lange-Bertalot - Foged 1974 [*Navicula lundströmii*]. (A)
f. *pulchra* (Greg.) Hustedt - Foged 1974. (A)
- pusio** Cleve (= *coccineiformis* var. *capitata* Krasske) - Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- pygmaea** Kütz. - Krasske 1938, Foged 1974. (A)
- radiosa** Kütz. - Belloc 1894, Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1957, Simonsen 1958, Starmühlner 1969, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th/Sf)
var. *minutissima* Grunow - Petersen 1928a. (T)
var. *tenella* (Bréb.) Grunow - Petersen 1928a, Mölder 1950, Foged 1974. (A/T)
- reinhardtii** (Grunow) Grunow - Østrup 1918, Helgi Hall. 1973, Foged 1974, Hákon Ádalsteinsson 1976, Gunnar Steinn Jónsson 1980. (A)
f. *gracilior* Grunow - Foged 1974. (A)
var. *yenisseyensis* Grunow - Østrup 1918. (A)
- rhynchocephala** Kütz. - Østrup 1918, Petersen 1934, Hustedt 1937, Krasske 1938, Werff 1941, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
var. *amphiceros* Kütz. - Østrup 1918. (A)
var. *rostellata* V. H. - Werff 1941. (A)
- rotunda** Hustedt - Foged 1974. (A)
- ruttneri** Hustedt - Krasske 1938. (Th) [Ekki getið í SM 2/1]
- salinarum** Grunow - Østrup 1918, Hustedt 1937, Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A/L)
- schadei** Krasske - Foged 1974 [+*N. globosa* Meister, SM 2/1: 199]. (A)
- schmassmanni** Hustedt - Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- schoenfeldii** Hustedt - Werff 1941, Foged 1974. (A)
- scutelloides** W. Smith - Hansen 1872, Foged 1974. (A)
- scutiformis** Grunow - Foged 1974. (A)
- semen** Ehrenb. - Østrup 1918, Krasske 1938, Hustedt 1937, Werff 1941, Jón Jónsson 1956, 1957, Simonsen 1958, Foged 1974. (A/T/Th/Sf)
- semifasciata** Østrup - Østrup 1918 [Frumlýsing].
- seminulum** Grunow - Østrup 1918, Krasske 1938, Starmühlner 1969, Schwabe 1970. (A/Th)
var. *fragilaroides* Grunow - Østrup 1918. (A)
var. *genuina* A. Cleve - Broady 1978. (A)
- similis** Krasske - Hustedt 1937, Krasske 1938, Foged 1974. (A/T)
- slesvicensis** Grunow - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- soehrensis** Krasske - Foged 1974. (A)
f. **capiata** Krasske - Foged 1974. (A)

- f. **muscicola** (Petersen) Krasske (= *Pinnularia muscicola* Pet.) - Petersen 1928a, 1928b, Hustedt 1937, Foged 1974. (A/T)
var. **hassiaca** (Krasske) Lange-Bertalot - Foged 1974 [*Navicula hassiaca*. Krasske] (A)
- soodensis** Krasske - Behre og Schwabe 1970 [*Stauroneis cf. legleri* Hustedt] (A)
- spatiata** Østrup - Østrup 1918 [Frumlýsing]
- splendicula** Van Landingham - Foged 1974 [*N. certa* Hustedt] (A)
- stephanssonii* Foged - Foged 1974. [Frumlýsing].
- subatomoides** Hustedt - Foged 1974. (A) [Óviss tegund skv. SM 2/1]
- subcostulata** Hustedt - Foged 1974. (A)
- subhamulata** Grunow - Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- sublucidula** Hustedt - Østrup 1918 [*G. lucidula* Grunow]. (A)
- subrotunda** Hustedt - Foged 1974. (A)
- subtilis** Hustedt - Foged 1974. (A) [Ekki getið í SM 2/1]
- subtilissima** Cleve - Østrup 1918, Petersen 1928a, Krasske 1938, Mölder 1950, Behre og Schwabe 1970, ?Helgi Hall. 1973, Foged 1974, Broady 1978. (A/T)
- suecorum** Carlson var. *dismutica* (Hustedt) Lange-Bertal. [*N. dismutica* Hustedt] - ?Behre og Schwabe 1970, ?Schwabe 1970, Schwabe og Behre 1972, Foged 1974. (A)
- tenelloides** Hustedt - Krasske 1938, Foged 1974. (A/T/Th)
- thingvallae* Østrup - Østrup 1918 [frumlýsing], Foged 1974. (A) [E.t.v. = *N. latens* Krasske, SM 2/1: 142]
- thoroddseni* Foged - Foged 1974 [frumlýsing]. (A) [= ?*N. cocconeiformis* Greg. SM 2/1: 159]
- trichoptera* Foged - Foged 1974. (A) [Ekki getið í SM 2/1]
- tridentula** Krasske - Krasske 1938, Hákon Aðalsteinsson 1976: 20. (A)
- tripunctata** (O. F. Müller) Bory [*Navicula gracilis* Ehrenb.] - Østrup 1918, Werff 1941, Mölder 1950, Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980. (A/L/Th) [SM 2/1: 95]
gracilis var. *schizonemoides* M.V.H. - Østrup 1918. (A)
- tuscula** Ehrenb. - Østrup 1918, Werff 1941, Jón Jónsson 1956, 1957, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf)
f. *angulata* Hustedt - Foged 1974, Gunnar Steinn Jónsson 1980. (A)
f. *minor* Hustedt - Foged 1974. (A)
var. *strösei* Østrup - Østrup 1918. (A)
- utermoehlii** Hustedt - Foged 1974. (A)
- variostriata** Krasske - Petersen 1934, Schwabe 1936, Hustedt 1937, Krasske 1938, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T/Th/Sf)
- ventralis** Krasske - Krasske 1938, Foged 1974, Hákon Aðalsteinsson 1976 [cf. *ventralis*], Árni Einarsson og Sesselja Bjarnadóttir 1992. (A)
- viridula** (Kütz.) Ehrenb. - Belloc 1894, Østrup 1918, Petersen 1928a, 1934; Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T)
var. *avenacea* (Bréb. ex Grunow) V. H. - Sperling 1975. (A)
var. *slesvicensis* (Grunow) Cleve - Østrup 1918, Foged 1974. (A)
- vitabunda** Hustedt - Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Foged 1974. (A/T)
- vulgaris* Heib. - Belloc 1894. (A) [Ekki getið í SM 2/1]
- vulpina** Kütz. - Østrup 1918, Krasske 1938, Foged 1974. (A)
- spp.* - Petersen 1928b [lýsing og mynd fylgir], Broady 1978. [lýsing og myndir af 5 teg.]

NEIDIUM Pfitzer

(Naviculaceae, Pennales)

- affine** (Ehrenb.) Cleve - Petersen 1928b, Krasske 1938, Jón Jónsson 1957, Foged 1974. (A/Sf)
f. *hercynica* (A. Mayer) Hustedt - Foged 1974. (A)
var. *amphirhynchus* (Ehrenb.) Cleve - Østrup 1918, Werff 1941, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
f. *incurvum* (Greg.) Foged [= *N. incurvum* (Greg) Østrup] - Foged 1974. (A)
f. *undulata* Hustedt - Foged 1974. (A)
var. *ceylonica* (Skvortzow) Reimer - Foged 1974. (A)
var. *humerus* Reimer - Foged 1974. (A)
var. *longiceps* (Greg.) Cleve - Østrup 1918, Foged 1974. (A)
var. *undulata* Grunow - Østrup 1918. (A)
- alpinum** Hustedt (= *Caloneis glaberrima* Østrup) - Foged 1974. (A)
- apiculatum** Reimer - Foged 1974. (A)
- binodis** (Ehrenb.) Hustedt - Belloc 1894 [?*Navicula binodis* Sm. SM 2/1: 270], Foged 1974. (A)
- bisulcatum** (Lagerst.) Cleve - Østrup 1918, Petersen 1928b, 1934, Hustedt 1937, Krasske 1938, Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Broady 1978. (A/T/Sf)
var. *tenella* Petersen (1934) - Petersen 1934 [frumlýsing]. (T)
- calvum** Østrup - Foged 1974. (A)
- dilatatum** (Ehrenb.) Cleve - Østrup 1918, Werff 1941, Jón Jónsson 1957. (A/Sf)
- dubium** (Ehrenb.) Cleve - Østrup 1918, Krasske 1938, Werff 1941, Foged 1974. (A)
f. *constricta* Hustedt - Foged 1974. (A)
- fasciatum** Østrup - Østrup 1918. (A) [Ekki getið í SM 2/1]
- hitchcockii** (Ehrenb.) Cleve - Østrup 1918, Foged 1974. (A)
- incurvum* (Greg.) Østrup - Østrup 1918. [Endurlýsing]
[Ekki getið í SM 2/1]
- iridis** (Ehrenb.) Cleve - Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1957, Foged 1974. (A/Sf/Th)

- f. *amphigomphus* (Ehrenb.) van Heurck - Werff 1941, Foged 1974. (A)
var. *ampliata* (Ehrenb.) Cleve - Foged 1974. (A)
var. *paralella* Kriger. - Gunnar Steinn Jónsson 1980. (A)
f. *vernalis* Reichelt - Werff 1941, Behre og Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- islandicum* Østrup - Østrup 1918 [frumlysing]. (A)
- kozlowii** Mereschk. - Jón Jónsson 1957, Foged 1974. (A/Sf)
- ladogense** (Cleve) Foged [*Caloneis ladogensis* Cleve] - Østrup 1918, Foged 1974. (A)
- lineare* Østrup - Østrup 1918 [frumlysing]. (A)
- panduriforme* Østrup - Østrup 1918 [frumlysing]. (A)
- productum** (W. Smith) Cleve - Østrup 1918, Jón Jónsson 1957, Foged 1974. (A/Sf)
- temporei* Reimer - Foged 1974. (A) [Ekki getið í SM 2/1]
- NITZSCHIA** Hassall Esseski
(Bacillariaceae, Pennales)
- acicularis** (Kütz.) W. Smith - Belloc 1894, Foged 1974. (A)
- acula** Hantzsch - Mölder 1950, Foged 1974 [*N. acuta* Hantzsch]. (A)
- agnita** Hustedt - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- amphibia** Grunow - West 1902, Østrup 1918, Petersen 1928a, Schwabe 1936, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Simonsen 1958, Behre og Schwabe 1970, Schwabe 1970, Sperling 1975, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T/Sf)
var. *acutiuscula* Grunow - Østrup 1918, Petersen 1928a. (A/T)
var. *frauenfeldi* Grunow - Østrup 1918. (A)
var. *thermalis* Petersen - Foged 1974. (A)
- amphibioides** Hustedt [*N. denticula* Grunow] - West 1902, Østrup 1918, Petersen 1928a, Schwabe 1936, Krasske 1938, Jón Jónsson 1957, Simonsen 1958, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf/T)
- amphioxys* Ehrh. - Hansen 1872, Belloc 1894. (A) [Óviss tegund skv. SM 2/2]
- angularis* W. Smith - Belloc 1894, Jón Jónsson 1956. (A/Sf) [Óviss tegund skv. SM 2/2]
- angustata** (W. Smith) Grunow - Østrup 1918, Krasske 1938, Simonsen 1958, Foged 1974, Gunnar Steinn Jónsson 1980, 1987. (A/Sf)
var. *acuta* Grunow - Simonsen 1958, Fogd 1974. (A/Sf)
- bremensis** Hustedt - Krasske 1938. (A)
- capitellata** Hustedt - Krasske 1938, Mölder 1950, Jón Jónsson 1956, 1957, Foged 1974. (A/Sf)
- circumsuta** (Bailey) Grunow - Foged 1974. (A)
- clausii** Hantzsch - Petersen 1928a, Krasske 1938. (A/T)
- communis** Rabenh. - Belloc 1894, West 1902, Petersen 1928a, 1928b; Krasske 1938. (A/T/Th)
var. *abbreviata* Grunow - Petersen 1928a. (T)
var. *hyalina* Lund. - Behre og Schwabe 1970, Schwabe 1970. (A)
- commutata** Grunow - West 1902, Østrup 1918, Jón Jónsson 1956, Foged 1974. (A/Sf/Th)
- compressa** (Bailey) Boyer. [*N. punctata* (W. Smith) Grunow] - Krasske 1938, Foged 1974. (A)
- constricta** (Kütz.) Ralfs [*N. apiculata* (Greg.) Grunow] - Belloc 1894, Østrup 1918, Schwabe 1936, Krasske 1938, Foged 1974. (A/L/Th)
- debilis** (Arnott) Grunow - Østrup 1918, Petersen 1928a, Krasske 1938, Foged 1974. (A/T/Th)
- dissipata** (Kütz.) Grunow - West 1902, Østrup 1918, Petersen 1928a, Krasske 1938, Werff 1941, Mölder 1950, Starmühlner 1969, Sperling 1975, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1976, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T/Th)
var. **media** Hantzsch - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- epithemioides** Grunow - Krasske 1938. (A)
- ?fasciculata** Grunow - Helgi Hall. 1973. (A)
- filiformis** (W. Smith) van Heurck - Schwabe 1936, Krasske 1938, Starmühlner 1969. (L/Th).
- fonticola** Grunow - Petersen 1928a, Krasske 1938, Werff 1941, Mölder 1950, Behre og Schwabe 1970, Schwabe 1970, Foged 1974 [*N. romana* Grunow], Schwabe og Behre 1972, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th)
- fossilis** (Grunow) Grunow [*N. hollerupensis* Foged/N. *tirstrupensis* Foged] - Foged 1974, Gunnar Steinn Jónsson 1980. (A)
- fruticosa** Hustedt [*N actinastroides* (Lemm.) Van Goor] - Hákon Aðalsteinsson 1984. (A)
- frustulum** (Kütz.) Grunow - Østrup 1918, Krasske 1938, Werff 1941, Mölder 1950, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
var. *perpusilla* (Rabenh.) Grunow - Petersen 1934, Behre og Schwabe 1970, Foged 1974, Broady 1978. (A/L/T/Th)
var. *subsalina* Hustedt - Mölder 1950.
- glaberrima* Østrup - Østrup 1918 [frumlysing].
- gracilis** Hantzsch - Krasske 1938, Foged 1974, Gunnar Steinn Jónsson 1980, Pétur M. Jónasson o.fl. 1992. (A)
- hantzschiana** Rabenh. - Petersen 1928a [+*N. perpusilla* Rabenh.], Werff 1941, Mölder 1950, Simonsen 1958, Behre og Schwabe 1970, Schwabe 1970, Foged 1974. Gunnar Steinn Jónsson 1980, 1987. (A/T/Th/Sf)
var. *glacialis* Grunow - Østrup 1918. (A)
- heidennii** (Meister) Hustedt - Foged 1974. (A) [Óviss tegund, SM 2/2: 53]
- heufleriana** Grunow - Østrup 1918. (A)
- hungarica** Grunow - Foged 1974. (A)

hybrida Grunow - Petersen 1934, Krasske 1938, Foged 1974. (A/Th)

inconspicua Grunow - Íris Hansen o.fl. 2006. (A)

intermedia Hantzsch - Østrup 1918, Foged 1974. (A)

jonsonii Østrup - Østrup 1918 [Frumlysing].

kittli Grunow - Østrup 1918. (A)

lata (?) - Belloc 1894. (A) [Ekki getið í SM 2/2]

levidensis (W. Smith) Grunow - Foged 1974. (A)

linearis (Agardh) W. Smith - Belloc 1894, Østrup 1918, Krasske 1938, Werff 1941, Foged 1974. (A/Th)
var. **tenuis** (W. Smith) Grunow - Werff 1941, Foged 1974 [?N. *tenuis* Grun.]. (A/Th)

mahihaensis Foged - Foged 1974. (A) [Ekki getið í SM 2/2]

microcephala Grunow - Petersen 1928a, Krasske 1938, Behre og Schwabe 1970, Schwabe 1970. (A/T)

muconata Østrup - Østrup 1918 [Frumlysing].

nana Grunow [N. *ignorata* Krasske] - Krasske 1938, Werff 1941, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th)

nathorsti Brun. - Østrup 1918. (A) [Ekki getið í SM 2/2]

navicularis (Bréb.) Grunow - Jón Jónsson 1956, 1957. (Sf)

obtusa W. Smith - Belloc 1894, Starmühlner 1969, Foged 1974. (A/M/Th)

oestrupi Pant. - Østrup 1918. (A) [Ekki getið í SM 2/2]

ovalis Arnott - Schwabe 1936 (325), Krasske 1938. (L/Th)

palea (Kütz.) W. Smith - West 1902, Østrup 1918, Petersen 1928a, 1928b, 1934, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Sperling 1975, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/T/Th)
var. *fonticola* Grunow - West 1902, Østrup 1918. (A/Th)
var. **minuta** Bleisch. - Østrup 1918. (A)
var. *perminuta* Grunow - Petersen 1928a. (T)
var. **tenuirostris** Grunow - Østrup 1918, Foged 1974. (A)

paleacea (Grunow) Grunow [N. *bacata* Hustedt, N. *holistica* Hustedt, N. *actinastroides* (Lemm.) Van Goor] - Krasske 1938, Werff 1941, Foged 1974, Hákon Aðalsteinsson 1976, Pétur M. Jónasson o.fl. 1992, Gunnar Steinn Jónsson 1980 (A)

palustris Hustedt - Hustedt 1937, Krasske 1938, Foged 1974. (A/T)

panduriformis Greg. - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L) [Óviss tegund skv. SM 2/2: 50]

parvula W. Smith (non Lewis) - Belloc 1894, Foged 1974. (A)

pecten Brun. - Belloc 1894. (A) [Ekki getið í SM 2/2]

perminuta (Grunow) M. Peragallo - Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Íris Hansen o.fl. 2006. (A)

punctata Grunow - Jón Jónsson 1956 (Sf)

pusilla Grunow [N. *kützingiana* Hilse] - Belloc 1894, Østrup 1918, Petersen 1928a, 1928b, Krasske 1938, Mölder 1950, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T)

recta Hantzsch ex Rabenh. - Østrup 1918 [N. *vitrea* var. *recta* Hantzsch.], Behre og Schwabe 1970, Schwabe 1970, ?Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980. (A)

serians Rabenh. - Østrup 1918. (A) [Ekki getið í SM 2/2]

sigma (Kütz.) W. Smith - Belloc 1894, Østrup 1918, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
var. *clausi* Hantzsch - Østrup 1918 (A)
var. *curvula* Brun. - Schwabe 1936 (325), Krasske 1938 (L/Th).

sigmoidea (Nitzsch) W. Smith - Belloc 1894, Østrup 1918, Werff 1941, Mölder 1950, Starmühlner 1969, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th)
var. *elegans* (?) - Belloc 1894. (A)

sinuata (W. Smith) Grunow - Belloc 1894 [Grunowia *sinuata* Rab.], Østrup 1918, Petersen 1928a, Krasske 1938, Werff 1941, Jón Jónsson 1957, Foged 1974. (A/Sf/Th)
var. *delognei* (Grunow) Lange-Bertalot - Krasske 1938. [N. *interrupta* Hustedt] (A/Th)
var. *tabellaria* Grunow - Foged 1974. (A)

sublinearis Hustedt - Krasske 1938, Werff 1941, Helgi Hall. 1973. (A)

subtilis Grunow - Østrup 1918, Behre og Schwabe 1970, Schwabe 1970. (A)
var. *palacea* Grunow - Werff 1941. (A)

terrestris (Petersen) Hustedt (= N. *vermicularis* (Kütz.) Grunow var. *terrestris* Petersen - Krasske 1938, Foged 1974.

thermalis Kütz. - Belloc 1894, Østrup 1918, Helgi Hall. 1973, Foged 1974. (A) [Líklega = N. *umbonata* (Ehrenb.) Lange-Bertalot SM 2/2: 65]
var. *minor* Hilse - Østrup 1918, Petersen 1928a, 1928b; Krasske 1938, Simonsen 1958, Foged 1974. (A/T/Th/Sf)

tryblionella Hantzsch - Krasske 1938, Jón Jónsson 1956, Foged 1974. (A/Sf)
var. *debilis* (Arnoldi) Mayer - Schwabe 1936. (L/Th)
var. *victoriae* Grunow - Jón Jónsson 1956, Foged 1974. (A)

tubicola Grunow - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)

umbonata (Ehrenb.) Lange-Bertalot [N. *stagnorum* Rabenh.] - Østrup 1918, Simonsen 1958, Foged 1974. (A/Sf)

valdestriata Aleem & Hustedt - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)

vermicularis (Kütz.) Hantzsch - Petersen 1928a, 1928b, Foged 1974. (A/T)

vitrea Norman - Foged 1974. (A)
var. **salinarum** Grunow - Østrup 1918, Petersen 1928a, Schwabe 1936, Krasske 1938. (M/L/T/Th)

ODONTIDIUM Kütz.

[Ekki viðurkennd ættkvísl skv. SM 2/3]

OPEPHORA P. Petit

(Fragilariaceae, Pennales)

[Vafasöm ættkvísl, skv. SM 2/3]

martyi Hérib. - ?Krasske 1938, Helgi Hall. 1973: 48, Mölder 1950, Jón Jónsson 1957, Foged 1974, Hákon Áðalsteínsson 1976: 20, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf) [Er nú talin til *Fragilaria leptostauron* var. *martyi* (Herib.) Lange-Bertalot, skv. SM 2/3: 160, 166]

olsenii Möller - Foged 1974 [*O. pacifica* (Grunow) Petit]. (A)

ORTHOSEIRA Thwaites

(Melosiraceae, Centrales) [Áður hluti af *Melosira*]

roeseana (Rabenh.) O'Meara [*Melosira roeseana* Rabenh.] - Østrup 1918, Petersen 1928a, Hustedt 1937, Werff 1941, Foged 1974. (A)

PERONIA Bréb. & Arnott

(Eunotiaceae, Pennales)

fibula (Bréb. ex Kütz.) Ross. - Foged 1974 [*P. heribaudi* Brun & Peragallo]. (A)

PINNULARIA Ehrenb. Stokkeski,

fjaðuraskja/I. D. (Naviculaceae, Pennales)

acrosphaeria Bréb. - Østrup 1918, Krasske 1938, Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf)

aestuarii Cleve - Østrup 1918. (A)

alpina W. Smith - Østrup 1918, Krasske 1938, Jón Jónsson 1957, Foged 1974. (A/Sf)
var. *linearis* Østrup - Østrup 1918 [frumlysing]. (A)

appendiculata (Agardh) Cleve - Belloc 1894 [*Navicula appendiculata* (Agardh) Kütz. var. *exilis*], Østrup 1918, Petersen 1928a, Krasske 1938, Werff 1941, Foged 1974. (A/T)
var. *budensis* Grunow - Østrup 1918, Petersen 1928a, 1928b. (Th)
var. *irrorata* Grunow - Petersen 1928a, 1934; Hustedt 1937 [*P. irrorata* Grunow], Foged 1974. (A/T)

balfouriana Grunow - Østrup 1918, Krasske 1938, Simonsen 1958, Foged 1974. (A/Sf/Th)

borealis Ehrenb. - Østrup 1918, Petersen 1928a, 1928b, 1934; Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Schwabe 1970, Schwabe og Behre 1972, Foged 1974, Broady 1978, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T/Th/Sf)
var. *brevicostata* Hustedt - Østrup 1918, Petersen 1928a, Simonsen 1958, Foged 1974. (A/T/Sf)
f. *lanceolata* Petersen - Broady 1978. (T)
var. *linearis* Hérib. - Østrup 1918. (A)

var. *rectangularis* Carlson - Árni Einarsson og Sesselja Bjarnadóttir 1992 (A/L)
f. *schmidtii* Petersen - Petersen 1928a, 1928b. (T)
f. *subcapitata* Petersen. - Petersen 1928a, 1928b. (T)

brandelii Cleve - Simonsen 1958, Foged 1974. (A/Sf)
var. *linearis* Østrup - Østrup 1918 [frumlysing]. (A)

braunii (Grunow) Cleve - Østrup 1918, Foged 1974 (A).
var. *amphicephala* (A. Mayer) Hustedt - Sperling 1975 [*f. nipponica* Skv.], Foged 1974. (A)

brevicostata Cleve - Østrup 1918, Krasske 1938, Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
var. *islandica* Østrup - Østrup 1918 [frumlysing]. (A)
var. *leptostauron* Cleve - Østrup 1918. (A)

bryophila Østrup - Østrup 1918 [frumlysing]. (A)

capitellata Cleve - Jón Jónsson 1957. (Sf)

cardinalis (Ehrenb.) W. Smith - Hansen 1872 [*Navicula cardinalis* Ehrenb.], Foged 1974. (A/Sf)

cruciformis Donk. var. *faeroensis* Østrup - Foged 1974. (A) [Ekki getið í SM 2/1]
f. *capitata* Foged - Foged 1974 [frumlysing]. (A)

dactylus Ehrenb. - Østrup 1918, Werff 1941, Jón Jónsson 1957, Behre og Schwabe 1970, Foged 1974. (A/Sf)

densestriata Østrup - Østrup 1918 [frumlysing] (A)

distinguenda Cleve - Østrup 1918. (A) [Ekki getið í SM 2/1]

divergens W. Smith - Krasske 1938, Werff 1941, Jón Jónsson 1957, Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/Sf/Th)
var. *elliptica* Grunow - Østrup 1918, Foged 1974, Broady 1978. (A/T)
var. *elongata* Østrup - Østrup 1918, Foged 1974. (A)
var. *undulata* Hérib. - Werff 1941, Foged 1974. (A)

divergentissima (Grunow) Cleve - Østrup 1918, Petersen 1928b, Krasske 1938, Simonsen 1958, Foged 1974, Broady 1978. (A/Sf)
var. *capiata* Hustedt - Foged 1974 (A).

episcopalis Cleve - Werff 1941, Behre og Schwabe 1970, Foged 1974. (A)

esox Ehrenb. var. *islandica* Foged - Behre og Schwabe 1970, Foged 1974. (A/T)

flexuosa Cleve - Østrup 1918 (A). [Ekki getið í SM 2/1]

gandrupii Petersen (1924) - Petersen 1928a. (T) [Ekki getið í SM 2/1]

gentilis (Donkin) Cleve - Krasske 1938, Jón Jónsson 1957, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf)

gibba Ehrenb. - Belloc 1894 [*Navicula stauroptera* Grunow], Østrup 1918 [*P. mesogongyla* Ehrenb. og *P. stauroptera* Grunow], Hustedt 1937, Krasske 1938, Werff 1941, Starmühlner 1969, Behre og Schwabe 1970, Simonsen 1958, Foged 1974. (A/Th/Sf)
f. *subundulata* Mayer - Werff 1941, Foged 1974. (A/Th)

- var. **linearis** Hustedt - Behre og Schwabe 1970, Foged 1974. (A)
- var. **mesogongyla** (Ehrenb.) Hustedt [*P. Mesogongyla* Ehrenb.] - Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/Th/Sf)
mesogongyla var. *interrupta* Cleve [+ *stauroptera* var. *interrupta* Cleve] - Østrup 1918, Petersen 1928a. (T)
- var. **parva** (Ehrenb.) Grunow - Krasske 1938, Foged 1974. (A)
- gigantea** Østrup - Østrup 1918 [frumlýsing]. (A)
- globiceps** Gregory var. *krockii* Grunow - Petersen 1928b, 1934, Krasske 1938, Broady 1978. (A)
- hemiptera** (Kütz.) Cleve - Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1957, Simonsen 1958, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974. (A/Sf)
- hustedtii** Mölder - Jón Jónsson 1956, Foged 1974. (A/Sf) [Ekki í SM 2/1. E.t.v. = *Navicula hustedtii*]
- icostauron** (Grunow) Cleve - Østrup 1918. (A) [Ekki getið í SM 2/1]
- ignobilis** (Krasske) Cleve-Euler - Simonsen 1958 [*Navicula ignobilis* Krasske], Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf)
- intermedia** (Lagerst.) Cleve - Østrup 1918, Petersen 1928a, 1928b, 1934, Hustedt 1937, Krasske 1938, Jón Jónsson 1957, Behre og Schwabe 1970 [f. *minor*], Schwabe 1970, Schwabe og Behre 1972, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Sf/T/Th)
- interrupta** W. Smith - Belloc 1894. [*?Navicula mesolepta* Ehrenb.], Hustedt 1937, Werff 1941, Jón Jónsson 1957, Simonsen 1958, Foged 1974 [+ *P. biceps* Greg.], Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/Th/Sf)
f. *biceps* Cleve - Østrup 1918. (A)
var. *crassior* Grunow - Krasske 1938. (A)
f. *minor* Petersen - Petersen 1928a. (T)
f. *minutissima* Hustedt - Foged 1974. (A)
f. *stauroneiformis* Cleve - Østrup 1918. (A)
- islandica** Østrup - Østrup 1918 [Frumlýsing], Foged 1974. (A)
- karellica** Cleve - Østrup 1918, Foged 1974. (A)
var. *rostrata* Østrup - Østrup 1918 [Frumlýsing].
- krockii** (Grunow) Cleve - Foged 1974 [*P. crookei* Grunow]. (A)
- lagerstedti** (Cleve) Cleve-Euler. - Hustedt 1937, Krasske 1938, Behre og Schwabe 1970. (A/T/Th)
- laponica** Hustedt - Foged 1974. (A)
- lata** (Bréb.) W. Smith - Belloc 1894. [*Navicula lata* Bréb.], Østrup 1918, Petersen 1928b, 1934, Hustedt 1937, Krasske 1938, Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974. (A/Sf)
var. *minor* Grunow - Østrup 1918. (A)
var. *rabenhorstii* Grunow - Petersen 1928a. (T)
f. *thuringiaca* (Rabenh.) A. Mayer - Werff 1941, Simonsen 1958, Foged 1974. (A/Sf)
- legumen** (Ehrenb.) Ehrenb. [*?P. subsolaris* (Grunow) Cleve SM 2/1: 413] - Østrup 1918, Krasske 1938, Foged 1974.
var. *longa* A. Cleve f. *interrupta* A. Cleve - Østrup 1918. (A)
- lundii** Hustedt - Foged 1974. (A)
- maior** (Kütz.) Rabenh. - Hansen 1872, Belloc 1894 [*Navicula major* Kütz.], Ostenfeld 1903, Østrup 1918, Petersen 1928a, Krasske 1838, Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Helgi Hall. 1973: 49, Foged 1974. (A/Th)
f. *hyalina* Hustedt - Foged 1974. (A)
var. *linearis* Cleve - Østrup 1918. (A)
- mesolepta** (Ehrenb.) W. Smith - Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1957, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf/Th) [Talin = *P. Interrupta* W. Smith í SM 2/1: 424]
f. *angusta* Cleve - Østrup 1918, Petersen 1934, Behre og Schwabe 1970, Foged 1974. (A/T)
var. *polyonca* Bréb. - Østrup 1918. (A)
var. *strauriformis* Grunow - Østrup 1918 [v. *stauroneiformis*], Petersen 1928a. (T)
- microstauron** (Ehrenb.) Cleve - Østrup 1918, Petersen 1934, Hustedt 1937, Werff 1941, Jón Jónsson 1956, Behre og Schwabe 1970, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/T/Th)
var. *brébissonii* (Kütz.) Mayer - Østrup 1918 [*P. brebissonii* Kütz.], Petersen 1928a [ibid.], Krasske 1938, Werff 1941, Simonsen 1958, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th/Sf)
var. *diminuta* van Heurck - Østrup 1918, Petersen. 1928b, 1934, Werff 1941, Foged 1974. (A/T)
var. *linearis* O. M. - Østrup 1918. (A)
- nobilis** (Ehrenb.) Ehrenb. - Hansen 1872 [*Navicula nobilis* Ehrenb.], Belloc 1894 [ibid.], Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1956, Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/Sf)
- nodosa** (Ehrenb.) W. Smith - Østrup 1918, Hustedt 1937, Krasske 1938, Jón Jónsson 1957, Simonsen 1958, Helgi Hall. 1973 [*?Navicula linearis* (Greg.)?], Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
- notata** Ehrenb. - Foged 1974. (A) [Ekki getið í SM 2/1]
- obscura** Krasske - Hustedt 1937, Krasske 1938, Foged 1974. (A/T/Th)
- oculus** Østrup - Østrup 1918. (A) [Ekki getið í SM 2/1]
- paralella** Brun. var. *crassa* Østrup - Østrup 1918. (A) [Ekki getið í SM 2/1]
- parva** (Greg.) Cleve - Østrup 1918. (A) [Líklega = *Pinnularia gibba* Ehrenb. í SM 2/1: 423]
var. *lagerstedtii* Cleve - Østrup 1918. (A)
f. *interrupta* Petersen - Petersen 1928a [frumlýsing], Foged 1974. (A/T)
var. *minuta* Østrup - Østrup 1918 [frumlýsing], Petersen 1928a, 1928b, 1934 [*P. lagerstedtii* (Cleve) A. Cleve], Foged 1974, Broady 1978. (A/T)
- paulensis** Grunow - Østrup 1918. (A) [Ekki getið í SM 2/1]
- perexilis** Østrup - Østrup 1918 [frumlýsing]. (A)
- platycephala** (Ehrenb.) Cleve - Østrup 1918, Foged 1974. (A)
- polyonca** (Bréb.) W. Smith - Hansen 1872 [*Navicula polyonca* Bréb.], Krasske 1938, Foged 1974. (A)

pulchra Østrup - Jón Jónsson 1956, Foged 1974. (A/Sf)
rectangulare Greg. - Jón Jónsson 1957. (Sf)

schwabei Krasske [*P. kriegeriana* (Krasske) Foged *f. undulata* Foged] - Foged 1974. (A)
secernenda A. S. - Østrup 1918 (A). [Ekki getið í SM 2/1]
semicruciata (Ehrenb.) A. Cleve - Foged 1974. (A)
similis Hustedt - Hustedt 1937. (A)

stomatophora (Grunow) Cleve - Petersen 1928b, Hustedt 1937, Krasske 1938, Werff 1941, Simonsen 1958, Foged 1974, Broady 1978. (A/T/Th/Sf)
var. *gibbosa* Hustedt - Foged 1974. (A)

streptorapha Cleve - Østrup 1918, Werff 1941, Behre og Schwabe 1970, Simonsen 1958, Foged 1974. (A/Sf)
var. *minor* Cleve - Østrup 1918. (A)

subcapitata Greg. - West 1902 [*Navicula subcapitata* Greg.], Østrup 1918, Petersen 1928a, 1928b, Hustedt 1937, Krasske 1938, Werff 1941, Simonsen 1958, Behre og Schwabe 1970, Foged 1974. (A/T/Th/Sf)
var. *hilseana* (Jan.) O. M. - Werff 1941, Broady 1978. (A/T)
var. *paucistriata* Grunow - Østrup 1918. (A)
var. *sublanceolata* Petersen - Petersen 1928a [frumlýsing], Foged 1974, Broady 1978 [*P. sublanceolata* (Petersen (A. Cleve) forma]. (A/T)

subrostrata A. Cleve - Foged 1974. (A)

subundulata Østrup - Østrup 1918 [frumlýsing]. (A)
thoroddseni Østrup - Østrup 1918 [frumlýsing]. (A)

viridis (Nitzsch) Ehrenb. [*Navicula viridis* Kütz.]
Fjaðuraskja/I. D. - Hansen 1872, Belloc 1894, West 1902, Østrup 1918, Petersen 1934, Hustedt 1937, Krasske 1938, Mölder 1950, Simonsen 1958, Starmühlner 1969, Behre og Schwabe 1970, Helgi Hall. 1973: 49, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/T/Th/Sf)
var. **commuata** (Grunow) Cleve - Østrup 1918, Petersen 1928a, 1928b. (T)
f. cuneatiformis A. Cleve - Foged 1974. (A)
var. *fallax* Cleve - Østrup 1918. (A)
var. *intermedia* Cleve - Østrup 1918, Foged 1974, Broady 1978. (A)
var. *leptogongyla* Grunow - Østrup 1918. (A)
var. *paludosa* Hustedt - Foged 1974. (A)
var. *rupestris* Hantzsch - Østrup 1918, Petersen 1928a. (T)
var. *sudetica* (Hilse) Hustedt - Werff 1941, Mölder 1950, Behre og Schwabe 1970, Foged 1974. (A)
var. *ventricosa* (Hilse) Hustedt - Werff 1941. (A)

PLAGIOPRAGMA

[Vantar höfundarnafn /ættkvísl finnst ekki í tiltækum bókum]

vanheurckii Grunow - Krasske 1938 (A)

PLEUROSIGMA W. Smith
(Naviculaceae/Pennales)

[Sjá *Gyrosigma* Hassall]

RHIZOSOLENIA Ehrenb.

(Rhizosoleniaceae, Centrales)

eriensis H. L. Smith - Ostenfeld og Wesenberg-Lund 1906, Østrup 1918 [*R. eriense*], Pétur M. Jónasson o.fl. 1992 (þingvallavatn). (A)

paludosa O. Zacharias - Ostenfeld og Wesenberg-Lund 1906, Østrup 1918. (A) [Ekki getið í SM 2/3, líklega afbrigði af undanf. tegund eða *R. longiseta*?]

RHOICOSPHENIA Grunow Skakkeski

(Achnantaceae, Pennales)

curvata (Kütz.) Grunow - Østrup 1918, Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1956, Starmühlner 1969, Sperling 1975, Helgi Hall. 1973, Foged 1974, Hákon Áadalsteinsson 1976: 20, Gunnar Steinn Jónsson 1980, 1987, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/Th).

RHOPALODIA O. F. Müller

(Epithemiaceae, Pennales)

gibba (Ehrenb.) O. F. Müller - Hansen 1872 [*Epithemia gibba* (Ehrenb.) Kütz.], Belloc 1894 [ibid.], Ostenfeld 1903, Østrup 1918, Petersen 1928a, 1928b, Schwabe 1936, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Starmühlner 1969, Behre og Schwabe 1970, Sperling 1975, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/T/Th/Sf)
var. **gibba** Krammer & Lange-Bertal. [*R. ventricosa* (Kütz.) O. F. Müller] - Østrup 1918, Petersen 1928a, 1928b. (A/T/Th)
var. **paralella** (Grunow) H. & M. Peragallo [*R. paralella* (Grunow) O. F. Müller] - Østrup 1918, Krasske 1938, Mölder 1950, Simonsen 1958, Helgi Hall. 1973, Foged 1974. (A/T/Th/Sf)
paralella var. *minor* Meister - Petersen 1928a. (T)
var. *ventricosa* (Ehrenb.) Grunow - West 1902 [*Epithemia gibba* var. *ventricosa* (Kütz.) van Heurck], Hustedt 1937, Jón Jónsson 1956, Simonsen 1958, Behre og Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf)

gibberula (Ehrenb.) O. F. Müller - West 1902 [*Epithemia gibberula* (Ehrenb.) Kütz.], Østrup 1918, Petersen 1928a, 1928b; Schwabe 1936, Krasske 1938, Werff 1941, Jón Jónsson 1957, Starmühlner 1969, Behre og Schwabe 1970, Sperling 1975, Helgi Hall. 1973: 49, Foged 1974. (A/L/T/Th)
var. *protracta* Grunow - Foged 1974 (A).
var. *rupestris* (W. Smith) O. F. Müller - Østrup 1918 (A).

gracilis O. F. Müller - Østrup 1918. (A) [Ekki getið í SM 2/2]

musculus (Kütz.) O. F. Müller. - Jón Jónsson 1956, 1957. (L/Sf)

operculata (Agardh) Håkansson - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)

rupestris (W. Smith) Krammer - Hansen 1872 [*Epithemia rupestris* W. Smith SM 2/2: 165]

uncinata O. F. Müller - Østrup 1918. (A) [Ekki getið í SM 2/2]

STAURONEIS Ehrenb.

(Naviculaceae/Pennales)

acuta W. Smith - Østrup 1918, Ostenfeld 1903, Krasske 1938, Jón Jónsson 1957, Foged 1974. (A/Sf)

agrestis Petersen - Petersen 1928a, Foged 1974. (A/T)

anceps Ehrenb. - Belloc 1894, Østrup 1918, Petersen 1928a, 1928b, Hustedt 1937, Krasske 1938, Werff 1941, Jón Jónsson 1956, Simonsen 1958, Star-mühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Th/Sf)

var. *birostris* Ehrenb. - Østrup 1918. (A)

var. *elliptica* Kütz. - Belloc 1894, Østrup 1918 [var. *nova?*]. (A)

f. *gracilis* Rabenh. - Østrup 1918, Foged 1974. (A)

f. *linearis* (Ehrenb.) Ralfs - Østrup 1918, Foged 1974. (A)

var. *hyalina* Brun & ParAgardh - Østrup 1918, Foged 1974. (A)

var. *sibirica* Grunow - Østrup 1918, Foged 1974. (A)

bifissa Østrup - Østrup 1918. [Frumlýsing]

borrichi (Petersen) Lund. f. *subcapitata* Petersen - Behre og Schwabe 1970, Schwabe 1970 (Surtsey).

elegantula Østrup - Østrup 1918. [Frumlýsing]

gracilis W. Smith - Hansen 1872, Belloc 1894. (A) [Óviss tegund SM 2/1: 240]

javanica (Grunow) Cleve - Østrup 1918, Foged 1974. (A)

kriegerii Patrick (= *S. pygmaea* Krieger/*Pinnularia inconspicua* Østr.) - Foged 1974. (A)

lapidicola Petersen - Petersen 1928a. (T) [Frumlýsing]

laterostrata Hustedt - Foged 1974. (A)

legumen (Ehrenb.) Kütz. - Østrup 1918, Petersen 1934, Krasske 1938, Foged 1974. (A/Th)

nana Hustedt - Foged 1974. (A)

naviculiformis Ehrenb. - Hansen 1872. (Sf) [Ekki getið í SM 2/1]

obtusa Lagerst. - Østrup 1918, Foged 1974. (A)

var. *laponica* Hustedt - Krasske 1938, Foged 1974 [*St. laponica* A. Cleve]. (A)

perexilis Østrup - Østrup 1918 [Frumlýsing].

phoenicenteron (Nitzsch) Ehrenb. - Hansen 1872, Belloc 1894, Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/Th)

var. *amphilepta* Ehrenb. - Østrup 1918. (A)

var. *braunii* (PerAgardh & Hérib.) M. Voigt - Foged 1974. (A)

producta Grunow [*S. parvula* Grunow] - Petersen 1928a, 1934; Krasske 1938, Jón Jónsson 1956, 1957, ?Helgi Hall. 1973, Foged 1974. (A/Sf/T)

parvula var. *capitata* Østrup - Østrup 1918 [frumlýsing]. (A)

parvula var. *producta* Grunow - Østrup 1918. (A)

prominula (Grunow) Hustedt - Foged 1974. (A)

?*pygmaea* Krieger - Broady 1978. (A) [Ekki getið í SM 2/1]

salina W. Smith - Foged 1974. (A)

smithii Grunow - Hansen 1872 [*S. linearis* Ehrenb.], Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1956, Foged 1974, Hákon Aðalsteinsson 1976: 20, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/Th)

var. *incisa* Pant. - Foged 1974. (A)

var. *sagitta* (Cleve) Hustedt - Foged 1974. (A)

stefanssoni Østrup - Østrup 1918 [frumlýsing]. (A)

thermicola (Petersen) Lund - Petersen 1928a [*Navicula thermicola* Petersen/frumlýsing], Krasske 1938 [*ibid.*], Werff 1941 [*S. montana* Krasske], Simonsen 1958 [*ibid.*], Schwabe 1970 (Surtsey). (A/Th/Sf)

undata Hustedt - Petersen 1928a [*Navicula borrichii* var. *subcapitata* Petersen], Foged 1974. (A/T)
borrichii var. *undulata* Petersen - Petersen 1928a [frumlýsing]. (T)

spp. - Broady 1978. (T) [Lýst er 2 tegundum með teikningum]

STENOPTEROBIA Bréb.

(Surirellaceae, Pennales)

curvula (W. Smith) Krammer [*S. intermedia* Lewis] - Østrup 1918, Foged 1974. (A)
intermedia f. *capitata* Font. - Foged 1974. (A)

delicatissima (Lewis) Bréb. [*Surirella delicatissima* Lewis] - Werff 1941, Foged 1974. (A/Th)

STEPHANODISCUS Ehrenb. *Diskeski*

(Thalassosiraceae, Centrales)

hantzschii Grunow - Krasske 1938, Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1984, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
var. *pusillus* Grunow - Pétur M. Jónasson og Hákon Aðalsteinsson 1979 (Mývatn). (A)

minutulus (Kütz.) Cleve & Möller [*St. astraea* var. *minitula* (Kütz.) Grunow] - Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Gunnar Steinn Jónsson 1980, Pétur M. Jónasson o.fl. 1992. (A)

rotula (Kütz.) Hendry [*St. astraea* (Ehrenb.) Grunow] - Krasske 1938, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974. (A)

SURIRELLA Turpin *Randeski*

(Surirellaceae, Pennales)

adumbratus Hohn & Hellermann - Foged 1974. (A) [Talin óviss í SM 2/2: 187]

amphioxys W. Smith [*S. moelleriana* Grunow] - Østrup 1918, Schwabe 1936: 325, Krasske 1938, Foged 1974. (A/L/Th)

angusta Kütz. - Krasske 1938, Foged 1974. (A)

asymmetrica Østrup - Østrup 1918 [frumlýsing]. (A)

bifrons Ehrenb. - Werff 1941 [*S. biseriata* var. *bifrons* (Ehrenb.) Hustedt], Foged 1974 [*ibid.*] (A/Th)

- biseriata** Bréb. - Belloc 1894, Østrup 1918, Werff 1941, ?Helgi Hall. 1973: 49, Foged 1974. (A)
f. *punctata* Meister - Foged 1974. (A)
var. *constricta* Grun - Foged 1974. (A)
- brebissonii** Kramm. & Lange-Bertalot - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- brightwellii** W. Smith - Foged 1974. (A)
- didyma** Kütz - Krasske 1938, Foged 1974. (A)
- elegans** Ehrenb. - Krasske 1938, Werff 1941, Helgi Hall. 1973: 49, Foged 1974. (A)
- engleri** O. Müller f. *angustior* O. M. Nyassa - Østrup 1918. (A) [Óviss tegund skv. SM 2/2: 189]
- fastuosa** Ehrenb. - Foged 1974. (A) [Ekki getið í SM 2/2]
- gracilis** Grunow - Foged 1974. (A)
- granulata** Østrup var. *elliptica* Østrup - Østrup 1918 [Frumlysing afbrigðis] [Ekki getið í SM 2/2]
- islandica** Østrup - Østrup 1918 [Frumlysing]. [= ?*S. turgida* W. Smith SM 2/2: 197-198]
- jonsonii** Østrup - Østrup 1918 [Frumlysing]. [= ?*S. lapponica* A. Cleve SM 2/2: 188]
- linearis** W. Smith - Østrup 1918, Hustedt 1937, Werff 1941, Jón Jónsson 1956, 1957, Foged 1974, Gunnar Steinn Jónsson 1980. (A/Sf/Th)
var. *constricta* (Ehrenb.) Grunow - Østrup 1918, Krasske 1938, Foged 1974. (A)
var. **helvetica** (Brun) Meister - Krasske 1938, Foged 1974. (A/Th)
- ovalis** Bréb. - West 1902, Østrup 1918, Krasske 1938, Jón Jónsson 1956, 1957, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/Th)
var. *minuta* (Bréb.) Van Heurck. - West 1902. (Th)
- ovata** Kütz. - Belloc 1894, Petersen 1934, Werff 1941, Krasske 1938, Starmühlner 1969, Behre og Schwabe 1970, Schwabe 1970, Foged 1974, Hákon Aðalsteinsson 1976. (A/Th) [Óviss tegund líklega = *S. brebissonii* var. *kuetzingi* Krammer & Lange-Bertalot p.p. SM 2/2: 180]
var. *elliptica* (?) - Belloc 1894.
var. *minuta* Bréb. - Belloc 1894, Østrup 1918. (A)
var. *ovata* Kütz. - Østrup 1918. (A)
var. *panduriformis* W. Smith - Østrup 1918. (A)
var. *pinnata* W. Smith - Belloc 1894, Østrup 1918, Petersen 1934, Foged 1974. (A/T)
- robusta** Ehrenb. - Belloc 1894, Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1957, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf)
var. *splendida* (Ehrenb.) van Heurck - Østrup 1918, Foged 1974. A)
var. *constricta* Hustedt - Foged 1974. (A)
var. *punctata* Hustedt - Foged 1974. (A)
- subsalsa** W. Smith - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L)
- tenera** Gregory - Helgi Hall. 1973, Foged 1974. (A)
var. *nervosa* A. Smith - Foged 1974. (A)
- terryi** Patrick & Frese var. *arctica* Patrick & Frese - Foged 1974. (A) [Ekki getið í SM 2/2]
- turgida** W. Smith - Østrup 1918. (A)
f. *obtusa* Foged - Foged 1974 [frumlysing]. (A)

SYNEDRA Ehrenb. *Stafeski*
(Fragilariacaeae/Pennales)

Nær allar tegundir sem töldust til þessarar ættkvíslar hafa nú verið fluttar yfir í *Fragilaria* skv. SM 2/3: 111-114. Hér eru aðeins skráðar óvissar tegundir, sem ekki hafa formlega verið yfirfærðar.

- acus** Kütz. - Østrup 1918, Petersen 1928a, Krasske 1938, Mölder 1950, Helgi Hall. 1973, Foged 1974, Hákon Aðalsteinsson 1976, Gunnar Steinn Jónsson 1980, Pétur M. Jónasson og Hákon Aðalsteinsson 1979, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L) [Óviss tegund, skv. SM 2/3, líklega hluti af *Fr. ulna* o.fl. teg.]
var. *angustissima* Grunow - Mölder 1950, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Pétur M. Jónasson o.fl. 1992.
var. *delicatissima* W. Smith - Østrup 1918. (A)
var. *mesoleja* Grunow - Østrup 1918. (A)
var. *radians* (Kütz.) Hustedt - Helgi Hall. 1973, Foged 1974. (A)
- actinastroides** Lemmerm. - Hákon Aðalsteinsson 1976, Pétur M. Jónasson og Hákon Aðalsteinsson 1979. (A) [Ekki getið í SM 2/3]
- amphicephala** Kütz. - Østrup 1918, Krasske 1938, Mölder 1950, Jón Jónsson 1957, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/Th) [Ekki getið í SM 2/3]
var. *austriaca* Grunow - Østrup 1918. (A)
- fameliaris** Kütz. f. *major* - Østrup 1918. (A) [Óviss tegund skv. SM 2/3: 123]
- rostrata** Pant. - Østrup 1918. (A) [Ekki getið í SM 2/3]
- rumpens** Kütz. - Østrup 1918, Krasske 1938, Werff 1941, Jón Jónsson 1957, Starmühlner 1969, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf/Th) [Talin = *Fragilaria capucina* Desmaz. ("rumpens-Sippen") í SM 2/3: 122.]
var. *fragilaroides* Grunow - Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L).
var. *islandica* Østrup - Østrup 1918 [Frumlysing].
var. *meneghiniana* Grunow - Werff 1941. (A)
- tabulata** (Agardh) Kütz. - Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L). [Óviss tegund? SM 2/3: 112]
- tenuis** Kütz. - Belloc 1894. [Ekki getið í SM 2/3]

TABELLARIA Ehrenb. *Tafleski*
(Fragilariacaeae, Pennales)

- binalis** (Ehrenb.) Grunow - Mölder 1950, Foged 1974. (A)
- fenestrata** (Lyngb.) Kütz. - Belloc 1894, Østrup 1918, Petersen 1928a, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Sf)
- flocculosa** (Roth) Kütz. *Stokkabælti/I. D.* - Hansen 1872, Belloc 1894, West 1902, Østrup 1918, Petersen 1928a, Hustedt 1937, Krasske 1938, Werff 1941, Mölder 1950, Jón Jónsson 1956, 1957, Simonsen 1958, Behre og Schwabe 1970, Helgi Hall. 1973, Foged 1974, Gunnar Steinn Jónsson 1980, Árni Einarsson og Sesselja Bjarnadóttir 1992. (A/L/Th/Sf)

TETRACYCLUS Ralfs

(Fragilariaceae, Pennales)

emarginatus (Ehrenb.) W. Smith - Østrup 1918,
Hustedt 1937, Krasske 1938, Werff 1941, Foged
1974. (A)

glans (Ehrenb.) Mills var. *lacustris* Ralfs [*T. lacustris*
Ralfs] - Petersen 1928a, Foged 1974. (A/T)

rupestris (Braun) Grunow - Jón Jónsson 1956, 1957,
Helgi Hall. 1973. (A/Sf)

THALASSOSIRA Cleve

(Thalassosiraceae, Centrales)

weissflogii (Grunow) Fryxell & Hasle [*Th. fluviatilis*
Hustedt] - Helgi Hall. 1973. (A)

VANHEURCKIA Bréb.

[Ekki talin gild ættkvísl í SM 2/1. Sjá *Frustulina*]

SAMNEFNASKRÁ – SYNONYMS

Samnefni og misnefni sem koma fyrir í ritum um íslenska þörunga sem vitnað er til.

Bláþörungar

Aulosira thermalis West = *Mastigocladus laminosus* f. *anabaenoides*.

Chamaesiphon curvatus Nordst. = *Chamaesiphon confervicolus*.

Chamaesiphon cylindricus J. B. Petersen = *Chamaesiphon incrustans*.

Coccochloris grevillei Hassall var. *botryooides* Hass = *Aphanocapsa grevillei*.

Cyanocystis prasina (Reinsch) Komárek og Anagnost. = *Dermocarpella prasina*.

Cyanothece cedrorum (Agardh) Komárek = *Cyanobacterium cedrorum*.

Desmonema wrangeli (Agardh) Born. et Flah. = *Coleodesmium wrangelii*.

Gloeocapsa magma (Bréb.) Kütz. var. *itzigsohnii* (Born.) Hansg. = *Gloeocapsopsis magma*.

Gloiotricha angulosa Roth. = *Gloetrichia natans* (Sjá Petersen 1923: 317).

Lyngbya aerugino-coeruleata (Kütz.) Gomont = *Phormidium aerugino-caerulatum*.

Lyngbya kützingii Schmid. var. *distincta* (Nordst.) Lemmern. = *Leptolyngbya subtilis*.

Lyngbya lagerheimii (Möbius) Gomont = *Leptolyngbya lagerheimii*.

Lyngbya lutea (Agardh) Gomont = *Porhyrosiphon luteus*.

Lyngbya nordgardi Wille = *Heteroleibleinia epiphytica*.

Lyngbya ochracea (Roth.) Thur. = *Leptolyngbya ochracea*.

Lyngbya rivularia Gomont = *Leptolyngbya rivulariarum*.

Nostoc lichenoides Agardh = Líkl. *Collema spp.* (skófategund) (Sjá Petersen 1923: 317).

Oscillatoria amoena Gomont = *Phormidium amoenum*.

Oscillatoria amphibia Agardh = *Geitlerinema amphibium*.

Oscillatoria angustissima W. og G. West = *Jaaginema angustissima*.

Oscillatoria autumnalis Agardh = *Phormidium autumnale*.

Oscillatoria beggiaoformis (Gomont) Gomont = *Phormidium beggiaoiforme*.

Oscillatoria brevis Kütz. = *Phormidium breve*.

Oscillatoria elegans Agardh = *Symploca muscorum*.

Oscillatoria formosa Bory = *Phormidium formosum*.

Oscillatoria irrigua Kütz. = *Phormidium irriguum*.

Oscillatoria limnetica Lemmern. = *Pseudanabaena limnetica*.

Oscillatoria numidica Gomont = *Geitlerinema numidicum*.

Oscillatoria splendida Grev. = *Geitlerinema splendidum*.

Oscillatoria subtilissima Kütz. = *Jaaginema subtilissimum*.

Oscillatoria terebriformis Agardh = *Phormidium terebriforme*.

Phormidium amphibium Gomont = *Geitlerinema amphibium*.

Phormidium angustissimum W. og G. West = *Leptolyngbya angustissima*.

Phormidium fragile (Menegh.) Gomont = *Leptolyngbya fragilis*.

Phormidium frigidum Fritsch = *Pseudanabaena frigida*.

Phormidium laminosum (Agardh) Gomont = *Leptolyngbya laminosa*.

Phormidium luridum (Kütz.) Gomont = *Leptolyngbya lurida*.

Phormidium muscicola Hub.-Pestal. og Naum. = *Pseudanabaena muscicola*.

Phormidium ramosum B. Petersen = *Leptolyngbya ramosa*.

Phormidium subcapitatum B. Petersen = *Leptolyngbya subcapiatata*.

Phormidium subuliforme Gomont = *Leptolyngbya subuliformis*.

Phormidium tenue (Menegh.) Gomont = *Leptolyngbya tenuis*.

Phormidium treleasei Gomont = *Leptolyngbya treleasii*.

Phormidium vulgare Kütz. var. *myochroum* Kütz. = *Phormidium autumnale*.

Plectonema ?gracillimum (Zopf.) Hansg. = *Leptolyngbya gracillima*.

Plectonema norvegicum Gomont = *Leptolyngbya norvegica*.

Plectonema nostocorum Bornet = *Leptolyngbya nostocorum*.

Plectonema phormidioides Hansg. = *Pseudohormidium phormidioides*.

Plectonema ?notatum Schmidle = *Leptolyngbya notata*.

Plectonema roseolum (Richter) Gomont = *Leptolyngbya carneae*.

Pleurocapsa ametystea Rosenv. = *Chroococcopsis amethystea*.

Raphidia angulosa Hass - *Gloeotrichia natans*.

Rivularia natans (Hedw.) Hedw. = *Gloeotrichia natans*.

Schizothrix friesii (Agardh) Gomont = *Symplocastrum friesii*.

Schizothrix mülleri Nägeli = *Symplocastrum nuelleri*.

Sphaerozyga thermarum Liebm. = *Mastigocladus laminosus*.

Synechococcus aeruginosus Nägeli = *Cyanotheca aeruginosa*.

Synechococcus maior Schroet. = *Cyanotheca major*.

Grænþörungar

Aegagrophila sauteri (Nees.) Kütz. = *Cladophora aegagrophila*.

Ankistrodesmus Corda p.p. = *Monoraphidium*.

Arthrodesmus convergens Ehrenb. = *Staurodesmus convergens*.

Arthrodesmus incus Hassall - *Staurodesmus incus*.

Arthrodesmus ?octocornis Ehrenb. = *Xanthidium octocorne*.

Arthrodesmus subulatus Kütz. = *Staurodesmus subulatus*.

Byssus jolithus (Í Müller 1770) = *?Trentepohlia aurea*.

Calocylindrus de Baryi Archer = *?Penium de baryi*.

Calocylindrus calocylindricus Ralfs = *?Penium cylindrus*/*?P. margaritaceum*.

Calocylindrus oblongus Ben. = *?Netrium oblongum*.

Chara fragilis Desv. = *Chara globularis*.

Chara hispida (Í Müller 1770 o.fl.) = *?Chara globularis*.

Chara vulgaris (Í Müller 1770 o.fl.) = *?Chara globularis*.

Chlorella saccharophila var. *ellipsoidea* (Gern.) Fott og Novak. = *Chlorella ellipsoidea*.

Chlorhormidium dissectum (Chod.) Fott. = *Klebsormidium dissectum*.

Chlorhormidium flaccidum (A. Br.) Fott = *Klebsormidium flaccidum*.

Chlorhormidium subtile (Heer) Fott = *Klebsormidium subtile*.

Chthonoblastus repens Kütz. = *Microcoleus repens* = *M. vaginatus* (Sjá Petersen 1923: 317).

Cladophora crispata (Roth) Kütz. = *Cladophora rivularis*.

Clasterium cynthia de Not. = *Clasterium jenneri*.

Conferva aegagrophila (Müller 1770 et al.) = *Cladophora aegagrophila*?

Conferva bomycina (Agardh) Lagerh. = *Tribonema viride*.

Crucigenia rectangularis (Nägeli) Gay = *Crucigeniella rectangularis*.

Desmococcus vulgaris (Nägeli) Brand = *Desmococcus olivaceum*.

Dictyosphaerium minutum J. B. Petersen = *Dictyosphaerium chlorelloides*.

Draparnaldia plumosa (Vauch.) C. Agardh = *Draparnaldia mutabilis*.

Enteromorpha intestinalis f. *minima* (Nägeli) Rosenv. = *Blidingia minima*.

Enteromorpha minima Nägeli = *Blidingia minima*.

Euastrum elegans (Bréb.) Kütz var. *bidentata* Nägeli = *?Eustrum bidentatum*.

Gonatozygon ralfsii De Bary = *Gonatozygon monotaenium*.

Gongrosira terricola Bristol = *Pleurastrum terricola*.

Haematococcus lacustris (Girod) Rostaf. = *Haematococcus pluvialis*.

Hormidium (Kütz.) Klebs. = *Chlorhormidium/Klebsormidium*.

Hormidium flaccidum (Kütz.) A. Br. = *Klebsormidium flaccidum*.

Hormidium subtile (Kütz.) Heer. = *Klebsormidium subtile*.

Hormiscia moniliformis (Kütz.) Rabenh. = *Ulothrix moniliformis*.

Hormiscia subtilis (Kütz.) De Toni = *Ulothrix tenerima*.

Hormiscia subtilis (Kütz.) De Toni var. *tenerima* Kütz. = *Ulothrix tenerima*.

Hormiscia tenuis (Kütz.) De Toni = *Ulothrix tenuissima*.

Hypnomonas schizochlamys Korch. = *Chlorococcum schwarzii*.

Mesotaenium endlicherianum Agardh var. *grande* Nordst. = *Mesotaenium caldariorum*.

Mesotaenium violascens De Bary = *Mesotaenium chlamydosporum* var. *violascens*.

Micrasteris sol (Ehrenb.) Kütz. = *Micrasterias radiosua*.

Nephthocytium nägeli Grunow = *Nephthocytium agardhianum*.

Oedogonium hutchinsii Wittr. = *Oedogonium concatenatum* var. *hutchinsiae*.

Pascheriella tetras Korch. = *Pascherina tetras*.

Penium curtum Bréb. = *Actinotaenium curtum*.

Penium mooreanum Arch. = *?Cosmarium mooreanum*.

Pleurococcus vulgaris = *?Desmococcus olivaceum*.

Protococcus infusionum (Schrank) Kirchn. = *Chlorococcum infusionum*.

Protococcus infusionum = *?Desmococcus olivaceum*. [NB]

Raphidium convolutum (Corda) Rabenh. var. *lunare* Kirchn. = *Kirchnerella lunaris*.

Rhipidium polymorphum Fresen = *Monoraphidium contortum*.

Rhizoclonium fontinale Kütz. = *Rhizoclonium fontanum*.

Rivularia cylindrica = *?Tetraspora cylindrica*.

Scenedesmus acutus Meyen = *Scenedesmus dimorphus*.

Scenedesmus bijugatus (Turp.) Kütz. = *Scenedesmus ellipticus*.

Scenedesmus bijugatus var. *alternans* (Reinsch) Hansg. = *Scenedesmus obtusus*.

Scenedesmus chlorelloides Chodat = *Scenedesmus obliquus*.

Scenedesmus ecornis (Ehrenb.) Chodat = *Scenedesmus ellipticus*.

Scenedesmus quadricauda (Turp.) Bréb. = *Scenedesmus communis*.

Schizogonium Kütz. = *Prasiola*.

Scotiella oocystiformis Lund = *Scotiellopsis oocystiformis*.

Sphaerozoma excavatum Ralfs = *Teilingia excavata*.

Sphaerosoma filiformis (Ehrenb.) Bourr. = *Onychonema filiformis*.

Tetraspora bullosa Agardh = *Monostroma bullosum*?

Tyndaridea cruciata Harw. = *Zygnema cruciatum*.

Ulothrix subtilissima Rabenh. = *?Ulothrix tenerima*.

Ulothrix tenuis Kütz. = *Ulothrix tenuissima*.

Ulothrix variabilis Kütz. = *Ulothrix tenerima*.

Zygnema nitidum Agardh = *?Spirogyra nitida*.

Zygnema pectinatum (Vauch.) Agardh = *Zygnema conspicuum*.

Kísilþörungar

Achnanthes qffinis Grunow = *Achnanthes minutissima* var. *affinis*.

Achnanthes austriaca Hustedt = *Achnanthes helvetica*.

Achnanthes boyei Østrup = *Achnanthes lanceolata* var. *boyei*.

Achnanthes elliptica (Cleve) A. Cleve var. *pungens* Cleve-Euler = *Achnanthes oestrupii* var. *pungens*.

Achnanthes hauckiana Grunow = *Achnanthes delicatula* ssp. *hauckiana*.

Achnanthes lapponica Hustedt = *Achnanthes laevis* var. *quadratarea*.

Achnanthes lewisiana Patr. = *Achnanthes suchlandii*.

Achnanthes microcephala Kütz. = *Achnanthes minutissima* var. *gracillima*.

Achnanthes pinnata Hustedt = *Achnanthes delicatula* ssp. *engelbrechtii*.

Achnanthes pseudotanensis Cleve-Euler = *Achnanthes lanceolata* var. *abbreviata*.

Achnanthes recurvata Hustedt = *Achnanthes altaica*.

Achnanthes saxonica Krasske = *Achnanthes oblongella*.

Achnanthes semifasciata (Østrup) M. Möller = *Achnanthes lanceolata* var. *haynaldii*.

Amphiprora alata Kütz. = *Entomoneis alata*.

Amphiprora paludosa W. Smith = *Entomoneis paludosa*.

Amphora obscura Krasske = *Amphora spitzbergensis*.

Amphora parallelistriata Manguin = *Amphora fogediana*.

Anomoeneis exilis (Kütz.) Cleve = *Anomoeneis vitrea*.

Anomoeneis sculpta (Ehrenb.) Cleve = *Anomoeneis sphaerophora* f. *sculpta*.

Anomoeneis zellensis (Grunow) Cleve = *Anomoeneis brachysira* var. *zellensis*.

Caloneis bacillaris (Greg.) Cleve = *Caloneis bacillum*.

Caloneis fasciata (Lagst.) Cleve emend. Petersen = *Caloneis bacillum*.

Caloneis ladogensins Cleve = *Neidium ladogensins*.

Caloneis ventricosa var. *truncatula* (Grunow) Meister = *Caloneis silicula* var. *truncatula*.

Ceratoneis arcus (Ehrenb.) Kütz. = *Fragilaria arcus*.

Cocconeis diminuta Pantocsek = ?*Cocconeis neodiminuta*.

Cocconeis thumensis A. Mayer = ?*Cocconeis neodiminuta*.

Coscinodiscus lacustris Grunow = ?*Actinocyclus lacustris*.

Cyclotella comta (Ehrenb.) Grunow = *Cyclotella radiosa*.

Cyclotella kützingiana Thwaites = *Cyclotella meneghiniana*.

Cymbella diluviana (Krasske) M.-B. Florin = *Navicula diluviana*.

Cymbella gastrodes Kütz. = *Cymbella aspera*.

Cymbella incerta Grunow var. *naviculacea* Grunow = *Cymbella naviculacea*.

Cymbella obtusa Greg. = *Cymbella aequalis*.

Cymbella parva (W. Smith) Cleve = ?*Cymbella hungarica*.

Cymbella thumensis (Mayer) Hustedt = *Amphora thumensis*.

Cymbella turgida (Greg.) Cleve = ?*Epithemia turgida*.

Cymbella variabilis Gram. = ?*Cymbella arctica*.

Denticula obtusa W. Smith = *Denticula kuetzingi*.

Diatoma elongatum (Lyngb.) Agardh = *Diatoma tenuis*.

Diatoma hyemalis (Roth) Heiberg var. *mesodon* (Ehrenb.) Grunow = *Diatoma mesodon*.

Epithemia gibba (Ehrenb.) Kütz. = *Rhopalodia gibba*.

Epithemia gibberula (Ehrenb.) Kütz. = *Rhopalodia gibberula*.

Epithemia intermedia Fricke = *Epithemia frickei*.

Epithemia reichelti Fricke = ?*Epithemia cistula*.

Epithemia rupestris W. Smith = *Rhopalodia rupestris*.

Epithemia zebra (Ehrenb.) Kütz. = *Epithemia adnata*.

Eunotia alpina (Naeg.) Hustedt = *Eunotia naegelii*.

Eunotia bigibba Kütz. = ?*Eunotia praerupta*.

Eunotia impressa Ehrenb. var. *angusta* Grunow = *Eunotia implicata*.

Eunotia lunaris (Ehrenb.) Grunow = *Eunotia bilunaris*.

Eunotia major (W. Smith) Rabenh. = *Eunotia monodon*.

Eunotia polyglyphis Grunow = *Eunotia hexaglyphis*.

Eunotia robusta Ralfs = *Eunotia serra*.

Eunotia tridentula Ehrenb. var. *perminuta* Grunow = *Eunotia muscicola*.

Eunotia trinacria Krasske = *Eunotia paludosa* var. *trinacria*.

Eunotia valida Hustedt = *Eunotia glacialis*.

Fragilaria harrisonii W. Smith = *Fragilaria leptostauron*.

Fragilaria inflata (Heiden) Hustedt = *Fragilaria heidenii*.

Fragilaria mutabilis Grunow = *Fragilaria pinnata*.

Fragilaria producta Lagst. = *Fragilaria neoproducta*.

Fragilaria rhombica Østrup = *Fragilaria pseudoconstruens*.

Fragilaria smithiana Grunow = *Fragilaria crotonensis*.

Fragilaria undata W. Smith = *Fragilaria constricta*

Fragilaria vaucheriae (Kütz.) Petersen = *Fragilaria capucina*.

Frustulina vitrea Østrup = *Navicula festiva*.

Gomphonema apicatum Ehrenb. = ?*Gomphonema parvulum*.

Gomphonema bohemicum Reichelt og Fricke = *Gomphonema angustum*.

Gomphonema capitatum Ehrenb. = *Gomphonema truncatum*.

Gomphonema constrictum Ehrenb. = *Gomphonema truncatum*.

Gomphonema dichotomum Kütz. = *Gomphonema angustum*.

Gomphonema geminatum Agardh = *Didymosphenia geminata*.

Gomphonema intricatum Kütz. = *Gomphonema angustum*.

Gomphonema lanceolatum (Agardh) Ehrenb. = *Gomphonema gracile*.

Gomphonema longiceps Ehrenb. = *Gomphonema clavatum*.

Gomphonema minusculum Krasske = *Gomphonema subtile*.

Gomphonema olivaceoides Hustedt = *Gomphonema olivaceum* var. *minutissimum*.

Gomphonema subclavatum Grunow = *Gomphonema clavatum*.

Gomphonema tenellum Grunow = ?*Gomphonema minutum*.

Grammatophora balfouriana (Grev.) W. Smith (Hansen 1872) = Óviss ættkvísl og tegund.

Grunowia sinuata Rabenh. = ?*Nitzschia sinuata*.

Gyrosigma kützingii (Grunow) Cleve = *Gyrosigma spenceri*.

Melosira ambigua (Grunow) O. Müller = *Aulacoseira ambigua*.

Melosira arenaria Moore = *Ellerbeckia arenaria*.

Melosira crenulata (Ehrenb.) Kütz. = *Aulacoseira crenulata*.

Melosira distans (Ehrenb.) Kütz = *Aulacoseira distans*.

Melosira distans var. *alpigena* Grunow = *Aulacoseira alpigena*.

Melosira distans var. *lirata* (Ehrenb.) Bethge = *Aulacoseira lirata*.

Melosira granulata (Ehrenb.) Ralfs = *Aulacoseira granulata*.

Melosira islandica O. Müller = *Aulacoseira islandica*.

Melosira italicica (Ehrenb.) Kütz. = *Aulacoseira italicica*.

Melosira pfaffiana Reinsch = *Aulacoseira pfaffiana*.

Melosira roeseana Rabenh. = *Orthoseira roeseana*.

Navicula amphisbaena Bory = *Caloneis amphisbaena*.

Navicula anglica Ralfs = *Navicula elgiensis*.

Navicula appendiculata (Agardh) Kütz. = *Pinnularia appendiculata*.

Navicula arata Grunow = *Navicula pseudotuscula*.

Navicula bacilliformis Grunow = *Navicula laevissima*.

Navicula binodis Smith = ?*Neidium binodis*.

Navicula borrichii Petersen = *Stauroneis undata*.

Navicula cardinalis Ehrenb. = *Pinnularia cardinalis*.

Navicula certa Hustedt = *Navicula splendicula*.

Navicula crassinervia Bréb. = *Frustulina rhomboides*.

Navicula dicephala (Ehrenb.) W. Smith var. *elginensis* = *Navicula elginensis* var. *elginensis*.

Navicula digna Hustedt = *Navicula medioconvexa*.

Navicula dismutica Hustedt = *Navicula suecorum* var. *dismutica*.

Navicula elliptica Kütz. = *Diploneis elliptica*.

Navicula excelsa Krasske = *Navicula atomus* var. *excelsa*.

Navicula falaisensis Grunow = *Cymbella falaisensis*.

Navicula fragilaroides Krasske = *Navicula gallica* var. *laevissima*.

Navicula globosa Meister = *Navicula schadei*.

Navicula gracilis Ehrenb. = *Navicula tripunctata*.

Navicula graciloides A. Mayer = *Navicula cari*.

Navicula grimmei Krasske = *Navicula kotschy*.

Navicula hassica Krasske = *Navicula soehrensis* var. *hassica*.

Navicula heufleri Grunow = *Navicula cincta*.

Navicula hungarica Grunow = *Navicula capitata* var. *hungarica*.

Navicula ignobilis Krasske = *Pinnularia ignobilis*.

- Navicula lagerstedti* Cleve var. *palustris* Hustedt = *Navicula ignota*.
Navicula lata Bréb. = *Pinnularia lata*.
Navicula limosa Kütz. = ?*Navicula pseudosilicula*.
Navicula linearis (Greg.)? = ?*Pinnularia nodosa*.
Navicula lucidula Grunow = ?*Navicula sublucidula*.
Navicula lundstroemii Cleve = *Navicula pusilla* var. *lundstroemi*.
Navicula major Kütz. = *Pinnularia major*.
Navicula mesolepta Ehrenb. = ?*Pinnularia interrupta*.
Navicula muralis Grunow = *Navicula minuscula* var. *muralis*.
Navicula mutica Kütz var. *cohnii* (Hilse) Grunow = *Navicula cohnii*.
Navicula mutica Kütz. var. *goppertiana* (Bleisch) Grunow = *Navicula goeppertiana*.
Navicula mutica Kütz. var. *nivalis* (Ehrenb.) Hustedt = *Navicula nivalis*.
Navicula neglecta Bréb. = ?*Navicula elginensis* var. *elginensis*.
Navicula neoventricosa Hustedt = *Navicula mutica* var. *ventricosa*.
Navicula nitrophila Petersen = ?*Navicula parsurea*.
Navicula nobilis Ehrenb. = *Pinnularia nobilis*.
Navicula obligata Hustedt = ?*Navicula goeppertiana*.
Navicula oculata Bréb. = *Diploneis oculata*.
Navicula omissa Hustedt = *Navicula monoculata* var. *omissa*.
Navicula opportuna Hustedt = *Navicula porifera* var. *opportuna*.
Navicula paludosa Hustedt = *Navicula ignota* var. *palustris*.
Navicula perpusilla Grunow = *Navicula gallica*.
Navicula polyonca Bréb. = *Pinnularia polyonca*.
Navicula quadripartita Hustedt = *Navicula hambergii*.
Navicula rotaeana (Rabenh.) Grunow = *Navicula mutica* var. *mutica*.
Navicula secreta Krasske = *Navicula expecta*.
Navicula simplex Krasske = *Navicula halophila*.
Navicula stauroptera Grunow = *Pinnularia gibba*.
Navicula subcapitata Greg. = *Pinnularia subcapitata*.
Navicula tecta Krasske = *Navicula latens*.
Navicula terrestris Petersen = *Navicula gibbula*.
Navicula thermicola Petersen = *Stauroneis thermicola*.
Navicula thingvallae Østrup = ?*Navicula latens*.
Navicula thoroddsenii Foged = ?*Navicula coccineiformis*.
Navicula viridis Kütz. = ?*Pinnularia viridis*.
Navicula vitrea (Østrup) Hustedt = *Navicula festiva*.
Navicula witrockii (Lagerst.) Cleve-Euler = *Navicula laevissima* ?v. *laevissima*.
Nitzschia actinastroides (Lemm.) Van Goor = *Nitzschia fruticosa*.
Nitzschia apiculata (Greg.) Grunow = *Nitzschia constricta*.
Nitzschia bacata Hustedt = *Nitzschia palacea*.
Nitzschia denticula Grunow = *Nitzschia amphibioides*.
Nitzschia hollerupensis Foged = *Nitzschia fossilis*.
Nitzschia holsatica Hustedt = *Nitzschia palacea*.
Nitzschia ignorata Krasske = *Nitzschia nana*.
Nitzschia interrupta Hustedt = *Nitzschia sinuata* var. *delegnei*.
Nitzschia kützingiana Hilse = *Nitzschia pusilla*.
Nitzschia perpusilla Rabenh. = *Nitzschia hantzschiana*.
Nitzschia punctata (W. Smith) Grunow = *Nitzschia compressa*.
Nitzschia romana Grunow = *Nitzschia fonticola*.
Nitzschia stagnorum Rabenh. = *Nitzschia umbonata*.
Nitzschia tenuis Grunow = ?*Nitzschia linearis* var. *tenuis*.
Nitzschia thermalis Kütz. = *Nitzschia umbonata*.
Odontium arcus [vantar höfundarnafn] = ?*Fragilaria arcus*.
Odontium hyemale Lyngb. = *Diatoma hyemalis*.

- Opephora martyi* Hérib. = *Fragilaria leptostauron* var. *martyi*.
Opephora pacifica (Grunow) Petit = *Opephora olsenii*.
Peronia heribaudi Brun og Peragallo = *Peronia fibula*.
Pinnularia biceps Greg. = *Pinnularia interrupta*.
Pinnularia brebissonii Kütz. = *Pinnularia microstauron* var. *brebissonii*.
Pinnularia fasciata Lagerst. = *Caloneis bacillum*.
Pinnularia gracillima Greg. = *Caloneis tenuis*.
Pinnularia irrorata Grunow = *Pinnularia appendiculata*.
Pinnularia kriegeriana (Krasske) Foged = *Pinnularia schwabei*.
Pinnularia leptosoma Grunow = *Caloneis leptosoma*.
Pinnularia mesogongyla Ehrenb. = *Pinnularia gibba*.
Pinnularia molaris Grunow = *Caloneis molaris*.
Pinnularia muscicola Petersen = *Navicula soehrensins* var. *muscicola*.
Pinnularia stauroptera Grunow = *Pinnularia gibba*.
Pinnularia sublinearis Grunow = *Caloneis sublinearis*.
Pinnularia subsolaris (Grunow) Cleve = ?*Pinnularia legumen*.
Pinnularia undulata Greg. = *Caloneis undulata*.
Pleurosigma attenuatum W. Smith = *Gyrosigma attenuatum*.
Pleurosigma spenceri W. Smith = *Gyrosigma spencerii*.
Rhopalodia paralella (Grunow) O. Müller = *Rhopalodia gibba* var. *paralella*.
Rhopalodia ventricosa (Kütz.) O. Müller = *Rhopalodia gibba* var. *gibba*.
Stauroneis lapponica A. Cleve = *Stauroneis obtusa*.
Stauroneis legleri Hustedt = *Navicula soodensis*.
Stauroneis linearis Ehrenb. = *Stauroneis smithii*.
Stauroneis montana Krasske = *Stauroneis thermicola*.
Stauroneis parvula Grunow = *Stauroneis producta*.
Stenopterobia intermedia Lewis = *Stenopterobia curvula*.
Stephanodiscus astraeanus (Ehrenb.) Grunow = *Stephanodiscus rotula*.
Stephanodiscus dubius (Fricke) Hustedt = *Cyclostephanos dubius*.
Surirella biseriata var. *bifrons* (Ehrenb.) Hustedt = *Surirella bifrons*.
Surirella delicatissima Lewis = *Stenopterobia delicatissima*.
Surirella moelleriana Grunow = *Surirella amphioxys*.
Synedra arcus Kütz. = *Fragilaria arcus*.
Synedra affinis Kütz. = *Fragilaria fasciculata*.
Synedra biceps W. Smith = ?*Fragilaria biceps*.
Synedra capitata Ehrenb. = *Fragilaria dilatata*.
Synedra famelica Kütz. = *Fragilaria famelica*.
Synedra minuscula Grunow = ?*Fragilaria famelica*.
Synedra nana Meister = *Fragilaria nanana*.
Synedra parasitica (W. Smith) Hustedt = *Fragilaria parasitica*.
Synedra subconstricta Grunow = *Fragilaria parasitica* var. *subconstricta*.
Synedra pulchella (Ralfs) Kütz. = *Fragilaria pulchella*.
Synedra radians (Kütz.) Grunow = *Fragilaria capucina*.
Synedra tenera W. Smith = *Fragilaria tenera*.
Synedra ulna (Nitzsch) Ehrenb. = *Fragilaria ulna*.
Synedra vaucheriae Kütz. = *Fragilaria capucina*.
Tetracyclus lacustris Ralfs = *Tetracyclus glans*.
Thalassosira fluviatilis Hustedt = *Thalassosira weissflogii*.
Vanheurckia rhombooides (Ehrenb.) Bréb. var. *saxonica* (Rabenh.) West og West = *Frustulina rhombooides* var. *crassinervia*.

Ýmsar þörungafylkingar

Batrachospermum moniliforme (Roth) Sirodot = *Batrachospermum gelatinosum*

Bumelleria exilis Klebs = *Xanthoderma exile*.

Byssus botryoides [vantar höfundarnafn] = *Tribonema* spp.?

Chrysosphaerella multispina Bradley = *Chrysosphaerella longispina* (Sjá Kristiansen 1995: 68)

Gloeodinium montanum Klebs = *Hemidinium nasutum*.

Mallomonas alpina Ruttner in Pascher = *Mallomonas tonsurata*.

Rhodochorton islandicum Rose = *Rhodochorton purpureum*.

Rhodochorton rothii (Turton) Nägeli = *Rhodochorton purpureum*.

Tribonema bombycinum (C. Agardh) Derb. og Sol. = *Tribonema viride*

HEIMILDIR – REFERENCES

Heimildir um land- og vatnaþörunga á Íslandi

Hér eru skráðar allar tiltækar heimildir um íslenska þörunga á landi og í fersku vatni. Helstu heimildir sem vitnað er til í þörungatalinu eru merktar með stjórn*. Nokkrar heimildir um sæþörunga, sem getið er í yfirlitinni eða vitnað er til í skránni, eru teknar með.

- Adey, W. H., 1968: The distribution of crustose Corallines on the Icelandic coast. - *Societas Scientiarum Islandica* 1: 16–25.
- Agardh, C. A., 1824: *Systema algarum*, 1. bindi. Lund. 312 s.
- Arnbjörn Garðarsson og Árni Einarsson (ritstj.), 1991: Náttúra Mývatns. Hið íslenska náttúrufræðifélag, Reykjavík. 372 s.
- Arnbjörn Garðarsson og Árni Einarsson, 1991: Lífið á botni Mývatns. Bls. 191–217. Í: Náttúra Mývatns. Ritstj. Arnbjörn Garðarsson og Árni Einarsson. Hið íslenska náttúrufræðifélag, Reykjavík.
- Árni Einarsson, 1982: The Paleolimnology of Lake Mývatn, Northern Iceland; plant and animal microfossils in the sediment. *Freshwater Biology* 12: 63–82.
- Árni Einarsson, 1985: Botn Mývatns: fortíð, nútíð, framtíð. Náttúrufræðingurinn 55: 153–173.
- Árni Einarsson, 1991: Lífríki í 2000 ár. - Bls. 321–336. Í: Náttúra Mývatns. Ritstj. Arnbjörn Garðarsson og Árni Einarsson. Hið íslenska náttúrufræðifélag, Reykjavík.
- Árni Einarsson, 1999: Vatnamýll eða kúluskitur. Morgunblaðið 5. júní.
- Árni Einarsson, Hafliði Hafliðason, Hlynur Óskarsson, 1988: Mývatn, saga lífríkis og gjósukutímalat í Syðriflóa. Náttúruverndarráð, fjöldit nr. 17, 96 s.
- Árni Einarsson, Hlynur Óskarsson og Hafliði Hafliðason, 1993: Stratigraphy of fossil pigments and Cladophora, and its relationship with deposition of tephra in Lake Mývatn, Iceland. *Journal of Paleolimnology* 8: 18–16.
- Árni Einarsson, Jón Ólafsson, Arnbjörn Garðarsson og Gerður Stefánsdóttir, 1994: Cladophora í Syðriflóa Mývatns. Umhverfisráðuneytið, fjöldit, 30 s.
- Árni Einarsson og Marianne Jensdóttir, 2002: Kúluskitur. Náttúrufræðingurinn 71 (1-2): 34–39.
- *Árni Einarsson og Sesselja Bjarnadóttir, 1992: Saga lífríkis í Tjörninni. Bls. 19–29 og 176–177. Í: Tjörnin, saga og lífríki. Ritstj. Ólafur K. Nielsen. Reykjavíkurborg, Reykjavík.
- Árni Einarsson og Ramesh D. G. (ritstj.), 2004: Ecology of Lake Myvatn and the River Laxá: Temporal and Spatial Variation. *Aquatic Ecology* 38(2): 109–348. [Safn 18 erinda um vistfræði Mývatns sem haldin voru á ráðstefnum á Skútustöðum í júlí 1999 og maí 2001. Ekki er sérstaklega fjallað um þörunga]
- Baldur Líndal, 1959: Kísilgúrvinnsla. Andvari (Nýr flokkur) 84: 51–57.
- *Belloc, É., 1894 (1895): La flore algologique d'eau douce de l'Islande. Association Français pour l'avancement des sciences fusionnée avec l'Assoc. scient. de France. Congrès de Caen 1894, bls. 559–570.
- Behre, K. og G. H. Schwabe, 1969: Algenbefunde in den Kraterräumen auf Surtsey/Island, Sommer 1968. Vorläufige Mitteilungen aus dem MPI für Limnologie, Plön (Deutschland).
- *Behre, K. og G. H. Schwabe, 1970: Auf Surtsey/Island im Sommer 1968 nachgewiesenen nicht marinen Algen. Schriften des Naturwiss. Vereins für Schleswig-Holstein: Sonderband Surtsey, Island. Bls. 31–100.
- *Biebl, R. og E. Kusel-Fetzmann, 1966: Beobachtungen über das Vorkommen von Algen an Thermalstandorten auf Island. *Österreichische Botanische Zeitschrift* 113: 408–423.
- Binder, A., P. Locher og H. Zuber, 1972: Über Lebensbedingungen und Freilandskultur des Thermobionten kosmopoliten *Mastigodladus laminosus* Cohn in heißen Quellen Islands. *Acta Hydrobiologica* 70: 541–555. [Sjá Locher og Binder 1971]
- Bjarni Guðleifsson, 1984: *Tribonema viride* (Xanthophyta) on cultivated grassland during winter and spring. *Acta Botanica Islandica* 7: 27–30.
- *Bradley, D. E., 1964: A study of the Mallomonas, Synura and Chrysosphaerella of Northern Iceland. *Journal of genetic microbiology* 37: 321–333.
- *Broady, P. A., 1978: The terrestrial Algae of Glerárdalur, Akureyri, Iceland. *Acta Botanica Islandica* 5: 3–60.
- *Broady, P. A., 1982: Green and yellow-green terrestrial algae from Surtsey (Iceland) in 1978. *Surtsey Research Progress Report IX*: 13–32.
- Brock, Th. D., 1973: Primary colonization of Surtsey, with special reference to blue-green algae. *Oikos* 24: 239–243. [Minnst á *Oscillatoria* sp.]

- *Børgesen, F., 1899: Nogle Ferskvandsalger fra Island. Botanisk Tidsskrift 22: 131–138. [Getið um 82 tegundir af grænþörungum]
- Caram, B. og Sigurður Jónsson, 1972: Nouvel inventaire de algues marines d'Islande. Acta Botanica Islandica 1: 5–31.
- Castenholz, R. W., 1969: The Thermophilic Cyanophytes of Iceland and their upper Temperature Limit. Journal of Phycology 5: 360–368.
- Castenholz, R. W., 1972: The Occurrence of the Thermophilic Blue-green Alga, *Mastigocladus laminosus*, on Surtsey in 1970. Surtsey Research Progress Report VI: 14–19.
- Christensen, T., 1962: Alger. 178 bls. Í: Systematisk Botanik 2, 2. Ritstj. Bøcher o.fl. København.
- Dangeard, P., 1931: *Rhizothallus islandicus* gen. et sp. nov. Bulletin de la Société Botanique de France 68: 91–95.
- Ehrenberg, C. G., 1843: Verbreitung und Einfluss des mikroskopischen Lebens in Süd- und Nord-Amerika. Königliche Akademie der Wissenschaften zu Berlin Physikalische Abhandlungen. Bls. 291–446.
- Einar Jónsson, 1981: Plöntusvifið. Víkingur 43 (1): 25–33.
- Englund, B., 1976: Nitrogen fixation by free living microorganisms on the lava field of Heimaey, Iceland. Oikos 27: 428–432.
- Englund, B., 1978: Algal nitrogen fixation on the lava fields of Heimaey, Iceland. Oekologia 34 (1): 45–55.
- Finnur Guðmundsson, 1937a: Das Oberflächennetzplankton der isländischen Küstengewässer nach den Ergebnissen einer Rundfahrt. Berichte der Deutschen Wissenschaftlichen Kommission für Meeresforschung, Neue Folge, Band 3: 220–268 + 7 myndasíður.
- Finnur Guðmundsson, 1937b: Rannsóknir á íslensku sjávarsífi. Náttúrufræðingurinn 7 (2): 58–67.
- Fjerdingstad, E. og K. Kemp, 1974: Chemical Analyses of Trace Elements in Iceland Geysirs with remarks on *Mastigocladus laminosus* Cohn. Archiv für Hydrobiologie 74 (2): 150–171.
- *Foged, N., 1974: Freshwater Diatoms in Iceland. Bibliotheca Phycologica, Band 15: 1–118 + 36 plates.
- Gunnar Steinn Jónsson, 1977: Plöntusvif í Þingvallavatni 1974–1975. Prófritgerð í líffræði við Háskóla Íslands, Reykjavík. [Handrit, 26 s.]
- *Gunnar Steinn Jónsson, 1980: Benthiske alger i den islandske sö Þingvallavatn. Prófritgerð við Kaupmannahafnarháskóla. [Handrit, 73 s./Getið 5 teg. Blágrænþ., 11 grænþ. og 137 kísliþ.]
- Gunnar Steinn Jónsson, 1984: Vistfræðileg rannsókn á botnþörungum í Þorsteinsvík í Þingvallavatni. Unnið fyrir hitaveitu Reykjavíkur. [Skýrsla, 12 s. + 9 töflur + 14 myndir]
- Gunnar Steinn Jónsson, 1986: Blóðsjór við Ísland. Hafrannsóknir 35: 69–75.
- Gunnar Steinn Jónsson, 1987: The depth-distribution and biomass of epilithic periphyton in Lake Thingvallavatn, Iceland. Archiv für Hydrobiologie 108 (4): 531–547.
- Gunnar Steinn Jónsson, 1990: Hlutverk botnþörunga í lífríki Þingvallavatns. Bls. 44–48. Í: Brunnur lifandi vatns. Ritstj. Guðmundur Eggertsson o.fl. Háskólaútgáfan, Reykjavík.
- Gunnar Steinn Jónsson, 1992: Photosynthesis and production of epilithic algal communities in Thingvallavatn. Oikos 64: 222–240. [Einnig í: Thingvallavatn. Ritstj. Pétur M. Jónasson. 1992]
- *Gunnar Steinn Jónsson og Úlfar Antonsson, 1975: Skýrsla um rannsóknir á lífi í vötnum á virkjunarvæði Bessastaðaár í Fljótsdal. Náttúrugripasafnið í Neskaupstað/Reykjavík. [handrit]
- Gunnar Steinn Jónsson, Ingi Rúnar Jónsson og Siguður Már Einarsson, 1997: Þörungurinn vatnaflóki í íslenskum ám. Lesbók Morgunblaðsins 24. maí.
- Gunnar Steinn Jónsson, Karl Gunnarsson og Pétur M. Jónasson, 2002: Gróður og dýralíf á botni. Bls. 159–175. Í: Þingvallavatn, undraheimur í mótn. Ritstj. Pétur M. Jónasson og Páll Hersteinsson. Mál og menning, Reykjavík [Getið um nokkra algenga botnþörunga og birtar myndir/teikningar af sumum þeirra]
- Grönlund, C., 1881: Islands flora. Gyldendalske Boghandels Forlag, Kjöbenhavn. 159 s.
- Hansen, C., 1872: Et lille Bidrag til Kundskaben om de Danske Bilandes Diatomée-Flora. Videnskabelige Meddelelser fra Dansk Naturhistorisk Forening i Kjöbenhavn, bls. 135–146. [Sýni af barnamold úr myri ("mosekisel").]
- *Hariot, H. P., 1893: Contribution a l'étude des Algues d'eau douce d'Islande. Journal de Botanique VII: 313–318.
- Hákon Aðalsteinsson, 1972: Þörungalisti úr Mývatni. [Handrit]
- Hákon Aðalsteinsson, 1974: Plankton i Mývatn. Scripta Limnologia Upsaliensis nr. 372, Uppsala, 40 s.

- Hákon Aðalsteinsson, 1975: Líffræðirannsóknir á íslenskum vötnum. Bls. 42–60. Í: Votlendi. Ritstj. Arnþór Garðarsson. Rit Landverndar 4. Landvernd, Reykjavík.
- *Hákon Aðalsteinsson, 1976: Lögurinn, svifaur, gagnsæi og lífríki. Orkustofnun/Raforkudeild (35 s. + 12)
- Hákon Aðalsteinsson, 1978: Plöntu- og dýralif í vötnum á Auðkúluheiði. Orkustofnun OS-ROD 7806. 113 s.
- Hákon Aðalsteinsson, 1980: Lífvist í tjörnum og smávötnum á Vesturöræfum, Eyjabökum og Múla. Orkustofnun/Raforkudeild, Reykjavík. 50 s.
- *Hákon Aðalsteinsson, 1984: Framvinda svifs í Mývatni 1972-1982. Náttúruverndarráð, fjöldit nr. 14 (Rannsóknastöð við Mývatn. Skýrsla 2). Bls. 93–125.
- Hákon Aðalsteinsson, 1985: Lífvist í tjörnum og vötnum á Hofsafrétti. Orkustofnun/Vatnsorkudeild. 48 s.
- Hákon Aðalsteinsson, 1987: Veiðivötn [á Landmannaafrétti, Rang.]. Náttúrufræðingurinn 57 (4): 185–204. [Minnst á nokkra svifþörungaflokka og magn þeirra, einnig nokkrar kísilþörungategundir].
- Hákon Aðalsteinsson, 1989: Kvíslavatn. Landnám svifs í nýju vatni. Orkustofnun/Vatnsorkud. 20 s. [Getið um magn helstu þörungaflokka og *Anabaena flos-aquae*]
- *Hákon Aðalsteinsson, 1991: Svf í Mývatni. Bls. 167–189. Í: Náttúra Mývatns. Ritstj. Arnþór Garðarsson og Árni Einarsson. Hið íslenska náttúrufræðifélag, Reykjavík.
- *Hákon Aðalsteinsson, 1994: Bréf, dags. 20. maí 1994.
- Hákon Aðalsteinsson og Pétur M. Jónasson, 2002: Svifið og forsendur lífs í vatnsbolnum. Bls. 146–158. Í: Þingvallavatn, undraheimur í mótnun. Ritstj. Pétur M. Jónasson og Páll Hersteinsson. Mál og menning, Reykjavík [M. a. teikningar í litum af nokkrum algengum þörungategundum]
- Helgi Hallgrímsson, 1962: Blóðþörungur. Náttúrufræðingurinn 32: 136–137.
- Helgi Hallgrímsson, 1965: Rauðþörungur í ám og lækjum. Náttúrufræðingurinn 35: 5–9.
- Helgi Hallgrímsson, 1966: Nýjung í íslenzkri grasafræði. Flóra - tímarit um ísl. grasafræði, 4: 98.
- *Helgi Hallgrímsson, 1970–1974: Óbirtar upplýsingar um þörungasvif í Mývatni og víðar á Norðurlandi.
- Helgi Hallgrímsson, 1971: Bláþörungar vinna köfnunarefni loftsins. Ársrit Ræktunarfélags Norðurlands 68: 94–98.
- *Helgi Hallgrímsson, 1972: Veröldin í vatninu. Þættir um lífið í Laxá og Mývatni og fleiri vötnum. Sérprentun úr Heima er bezt, 21. árg., 3–12 tbl., 1971.
- *Helgi Hallgrímsson, 1973: Rannsóknir á svifi í Mývatni og Laxá 1970–1971. Náttúrugripasafnið á Akureyri, Fjöldit nr. 4, 1–110 + 40 bls. [Skrá um kísilþörunga, skv. nafngr. Jóns Jónssonar jarðfr., bls. 103–106]
- *Helgi Hallgrímsson, 1974: Íslenskir lóþörungar (*Trentepohlia*). Náttúrufræðingurinn 44: 71–79.
- *Helgi Hallgrímsson, 1975a: Íslenskir kransþörungar (*Charophyta*). Náttúrufræðingurinn 45(2): 142–150.
- Helgi Hallgrímsson, 1975b: Vatnsaugu (*Nostoc pruniforme*). Týli 5(1): 10–12.
- *Helgi Hallgrímsson, 1976: Notes on Icelandic desmids (Chlorophyta: Desmidiaceae). Acta Botanica Islandica 4: 75–77.
- *Helgi Hallgrímsson, 1979: Veröldin í vatninu. Handbók um vatnalíf á Íslandi. Askur, Reykjavík, 218 s. (2. útgáfa: Námsgagnastofnun, Reykjavík. 1990, 232 s.)
- Helgi Hallgrímsson, 1984: Landnám lífs í Skjálfavötnum í Kelduhverfi. Náttúrufræðingurinn 53: 149–159.
- Helgi Hallgrímsson, 1999: Lækjaskott. *Hydrurus foetidus*. Náttúrufræðingurinn 68 (3-4): 197–200.
- Helgi Hallgrímsson, 2002: Vatnaskúfur, vatnadúinn og vatnabolti. *Cl. aegagropila*. Náttúrufræðingurinn 70 (4): 179–184.
- Helgi Hallgrímsson, 2006: Djásnþörungar. Náttúrufræðingurinn 74 (1-2): 16–26.
- Helgi Jónsson, 1898: Vaar- og Høst-Exkursioner i Island 1897. Botanisk Tidsskrift 21: 349–364.
- Helgi Jónsson, 1901: The marine algae of Iceland I. Rhodophyceae. Botanisk Tidsskrift 24: 127–155.
- Helgi Jónsson, 1903a: The marine algae of Iceland II. Phaeophyceae. Botanisk Tidsskrift 25: 141–195.
- Helgi Jónsson, 1903b: The marine algae of Iceland III. Chlorophyceae, Cyanophyceae. Botanisk Tidsskrift 25: 337–385.
- Helgi Jónsson, 1907: Bygging og líf plantna. Hið íslenzka bókmenntafjelag, Kaupmannahöfn. 300 s.
- Helgi Jónsson, 1910: Om Algevegetationen ved Islands Kyster. Botanisk Tidsskrift 30: 223–328.
- Helgi Jónsson, 1912: The marine algal vegetation of Iceland. Botany of Iceland I (1): 1–186.
- Henriksson, E., L. E. Henriksson og B. Pejler, 1972: Nitrogen fixation by blue-green algae in the Island of Surtsey, Iceland. Surtsey Research Progress Report VI: 66–68.
- Henriksson, L. E. og E. Henriksson, 1974: Studies in the nitrogen cycle of Surtsey in 1972. Surtsey Research Progress Report VII: 36–44.

- Henriksson, L. E. og G. A. Rodgers, 1978: Further studies in the nitrogen cycle of Surtsey 1974-1976. Surtsey Research Progress Report VIII: 30-40.
- Hentschel, E., 1933: Untersuchungen über das Kleinplankton an den Küsten von Island. Berichte der Deutschen Wissenschaftlichen Kommission für Meeresforschung, Neue Folge 6: 237-272
- Hlynur Óskarsson og Árni Einarsson, 1990: Saga Mývatns í ljósi plöntulitarefna í setlögum. Rannsóknastöð við Mývatn, skýrla nr. 8/Náttúruverndarráð, Reykjavík, Fjörlit nr. 23, bls. 35-68.
- Hlynur Óskarsson og Árni Einarsson, 1990: Leifar af ættkvíslinni *Pediastrum* í botnseti Mývatns. Rannsóknastöð við Mývatn, skýrla nr. 8/Náttúruverndarráð, Reykjavík, Fjörlit nr. 23: 69-78.
- Honegger, R., 1980: Zytologie der Blaualgen-Hornmoos-Symbiose bei *Anthoceros laevis* aus Island. Flora 170: 290-302. [Getið um sambýlisþörunginn *Nostoc sphaericum*]
- Hunding, C., 1979: On the oxygen balance of Lake Mývatn, Iceland. Oikos 32: 139-150. [Cladophora spp.]
- *Hustedt, F., 1937: Süßwasserdiatomeen von Island, Spitzbergen und den Färöer-Inseln. Botanischer Archiv Bd. 38: 152-207
- Hörður Kristinsson, 1977: Lágplöntur í íslenzkum birkiskogum. Í Skógarmálum. Þáttum um gróður og skóga tileinkuðum Hákoní Bjarnasyni sjötugum. Sex vinir Hákonar Bjarnasonar. Reykjavík. Bls. 97-112.
- Ingólfur Davíðsson, 1947: Eru jóklarnir gróðurlausir? Náttúrufræðingurinn 17: 142-143.
- Íris Hansen, Gísli M. Gíslason og Jón S. Ólafsson, 2006: Diatoms in glacial and alpine rivers in Central Iceland. Verhandlungen des internationalen Vereins für Limnologie 29: 1271-1274.
- Jakob K. Kristjánsson og Guðni Alfreðsson, 1986: Lifíki hveranna. Náttúrufræðingurinn 56(2): 49-68.
- Jakob Líndal, 1943: Jarðvegsfræði. Búfræðirit Búnaðarfélagsins VIII (Sérprint úr Búfræðingnum).
- Johnson, R. J., 1974: The Algae of Lake Víkingavatn. University of Newcastle Expedition to Iceland 1974: 47-49.
- Johnson, T. W. jr., 1973: Aquatic fungi of Iceland: Uniflagellate species. Acta Naturalia Islandica 22: 1-38.
- Jóhannes Sigfinnsson, 1973: Leirlos o.fl. (bréf). Týli 3 (2): 75-76.
- Jón Jónsson, 1956: Kísilþörungar í Seltjarnarmónum. Náttúrufræðingurinn 26: 199-205.
- Jón Jónsson, 1957: Notes on changes of sea-level on Iceland (The Hoffellsandur, Part III, Chapter X) í Geografiska Annaler 39 (2-3).
- Kairesalo, T., K. Gunnarsson, G. St. Jónsson og P. M. Jónasson, 1987: The occurrence and photosynthetic activity of epiphytes on the tips of *Nitella opaca* Ag. (Charophyceae). Aquatic Botany 28: 333-340.
- Kairesalo, T., Gunnar St. Jónsson, Karl Gunnarsson, C. Lindegaard og Pétur M. Jónasson, 1992: Metabolism and community dynamics within *Nitella opaca* (Charophyceae) bed in Thingvallavatn. Bls. 241-256. Í: Thingvallavatn. Ritstj. Pétur M. Jónasson. Hið íslenska fræðafélag í Kaupmannahöfn, Odense.
- *Karl Gunnarsson, 1985: The genus *Vaucheria* (Xanthophyceae) in Iceland I. Marine and brackish water species from West-Iceland. Acta Botanica Islandica 8: 21-27.
- *Karl Gunnarsson og Sigurður Jónsson, 2002: Benthic marine algae of Iceland: revised checklist. Cryptogamie Algologie 23 (2): 131-158. [Tegundaskrá er einnig á Netinu: <http://www.floraislands.is/alglist.htm>]
- Kjellman, F. R., 1879: Bidrag till kännedomen om Islands Havsalgflora. Botanisk Tidsskrift 3. Række 3: 77-83.
- *Krasske, G., 1938: Beitrag zur Kenntnis der Diatomeen-Vegetation von Island und Spitzbergen. I. Diatomeen Isländischer Thermalgewässer. Archiv für Hydrobiologie 33: 503-515.
- *Kristiansen, J., 1995: Silica-scaled chrysophytes from Lake Thingvallavatn, Iceland. - Algological Studies (Stuttgart) 79: 67-76. (Getur um 16 teg. gullþörunga, þar af 14 teg. nýjar fyrir landið].
- *Kristín Aðalsteinsdóttir, 1987: Líf í ám og lækjum á Akureyri. Náttúrugripasafnið á Akureyri, Fjörlit nr. 14.
- *Langangen, A., 1972: The Charophytes of Iceland. Astarte, Journal of Arctic Biology 5: 27-31.
- *Liebmann, F. M., 1841: De islandske varme Kilders Vegetation. Forhandlinger av de skand. Naturforsk 2. Møde: 336-340.
- Lindsay, W. L., 1861: The Flora of Iceland. Edinburgh New Philosophical Journal, New series. Edinburgh.
- *Lindsay, W. L., 1867: On the protophyta of Iceland. Quarterly Journal of Microscopical Science New Series 7: 1-7.
- Locher, P. og A. Binder, 1971: Hitakærir þelingar í hverum á Íslandi. Náttúrufræðingurinn 41 (3-4): 129-192.
- Lyngbye, H. Chr., 1819: Tentamen Hydrophytologiae Danicae. Hafniae. 248 s.
- Maguire, B. jr. 1968: The early development of freshwaterbiota on Surtsey. Surtsey Research Progress Report IV: 83-88.

- *Maguire, B. jr. 1970: Surtsey's Freshwater Biota after 14 Months. *Surtsey Research Progress Report V*: 60–62. [Getið um nokkrar ættkvíslir ferskvatnsþörunga]
- M'Nab, W. R., 1867: Notice of some Diatomaceae from Iceland. *Transactions and Proceedings of the Botanical Society of Edinburgh IX*, 1: 95.
- Munda, Ivka M., 1976: Historical survey of main phylogenetic activities in Iceland. *Nova Hedwigia* 28: 231–240.
- Munda, Ivka M., 1980: Survey of the Benthic Algal Vegetation of the Borgarfjörður, Southwest-Iceland. *Nova Hedwigia* 32: 855–919. [Munda hefur birt 47 ritgerðir um íslenska sæþörunga]
- *Mölder, K., 1951: Die Diatomeenflora einiger Eisrandstandorte in Norwegen und Island. *Arch. Soc. Zool. Bot. Fenniae Vanamo* 5 (2): 125–137.
- Müller, O. F., 1770: *Enumeratio stirpium in Islandia sponte crescentium. Nova Acta Physico-Medica Academiae Cæsareæ Leopoldino-Carolinae naturæ curiosorum. Tomus IV*: 203–216. Norinbergia (Nürnberg).
- Novak, F. A., 1972: Blómabók (Ingólfur Davíðsson þýddi, endursagði og staðfærði). Stóra fjölfraðisafnið 5. Fjölví, Reykjavík. 600 s. [Þar er að finna nokkur ný heiti á þörungum, sem getið er í tegundatalinu]
- Ostenfeld, C. H., 1899: Skildringer af Vegetationen i Island. *Botanisk Tidsskrift* 22: 227–253 [Minnst á nokkra ferskvatnsþörunga hér og þar, ritar J. B. Petersen].
- *Ostenfeld, C. H., 1903: Studies on Phytoplankton II–III. II A Sample from a Lake in Iceland. *Botanisk Tidsskrift* 26: 231–239.
- *Ostenfeld, C. H. og C. Wesenberg-Lund, 1906: A regular fortnightly Exploration of the Plankton of two Icelandic Lakes, Thingvallavatn and Mývatn. *Proceedings of the Royal Society of Edinburgh B* 25: 1092–1167.
- *Oye, P. van, 1941: Die Desmidaceen von Thingvallavatn und Umgebung. *Biologisch Jaarboek* 7 (II): 306–327.
- Paulsen, O., 1904: Plankton investigations in the waters round Iceland in 1903. *Meddelelser fra Kommissionen for Danmarks Fiskeri- og Havundersøgelser, Serie Plankton*, Bind 1(1): 1–40.
- Paulsen, O., 1909: Plankton investigations in the waters round Iceland and the North Atlantic in 1904. *Meddelelser fra Kommissionen for Danmarks Fiskeri- og Havundersøgelser, Ser. Plankton* 1(8): 1–58
- *Petersen, J. B., 1923: The fresh-water Cyanophyceæ of Iceland. *Botany of Iceland II* (7): 249–324.
- *Petersen, J. B., 1928a: The aerial Algae of Iceland. *Botany of Iceland II* (8): 325–447.
- *Petersen, J. B., 1928b: Algefloran i nogle jordprøver fra Island. *Dansk Botanisk Arkiv* 5 (9): 1–22.
- *Petersen, J. B., 1935: On some Algae from Grímsey. *Botanisk Tidsskrift* 42: 268–277. [Aðallega kísilþörungar].
- Pétur M. Jónasson (ritstj.), 1979: Lake Mývatn. Odense. 308 s. [Aukabindi af tímaritinu Oikos 32, 1–2.]
- Pétur M. Jónasson (ritstj.), 1992: Thingvallavatn. Odense. 440 s. [Aukabindi af tímaritinu Oikos 64, 1–2.]
- Pétur M. Jónasson (ritstj.), 2002: Þingvallavatn. Undraheimur í mótu. Reykjavík, 304 s.
- *Pétur M. Jónasson og Hákon Áðalsteinsson, 1979: Phytoplankton production in shallow eutrophic Lake Myvatn, Iceland. *Oikos* 32: 113–138.
- *Pétur M. Jónasson, Hákon Áðalsteinsson og Gunnar Steinn Jónsson, 1992: Production and nutrient supply of phytoplankton in subarctic, dimictic Thingvallavatn, Iceland. *Bls. 162–187. Í: Þingvallavatn. Ritstj. Pétur M. Jónasson. Hið íslenska fræðafélag í Kaupmannahöfn, Odense. (Einnig í Oikos 64: 162–187)*.
- *Philipson, G. N., 1972: Studies on a small lake and a pond on the Arnarvatnsheiði, West-Central Iceland. *Verhandlungen des Internat. Vereins für Limnologie* 18: 312–319.
- Polunin, N., 1947: Botany of the Canadian Eastern Arctic. Part. II. Thallophyta and Bryophyta. *Biological series/National Museum of Canada*. No. 26, Ottawa.
- Rogers, G. A. og E. Henriksson, 1976: Associations between the blue-green algae *Anabaena variabilis* and *Nostoc muscorum* and the moss *Funaria hygrometrica*, with reference to the colonization of Surtsey. *Acta Botanica Islandica* 4: 10–15.
- Rosenvinge, K., 1900: Note sur une Floridée aérienne (*Rhodochorton islandicum* nov. sp.) *Botanisk Tidsskrift* 23: 61.
- *Schwabe, G. H., 1936: Beiträge zur Kenntnis Isländischer Thermalbiotope. *Archiv für Hydrobiologie, Suppl. Band. VI*: 161–352.
- Schwabe, G. H., 1969: Pionere der Besiedlung af Surtsey. *Umschau in Wissenschaft und Technik* 2: 51–52.
- *Schwabe, G. H., 1970: On the Algal Settlements in Craters on Surtsey during Summer 1968. *Surtsey Research Progress Report V*: 68–69.

- Schwabe, G. H., 1974: Nitrogen fixing blue-green algae as pioneer plants on Surtsey 1968-1973. *Surtsey Research Progress Report VII*: 22-25.
- *Schwabe, G. H. og K. Behre, 1972: Algae on Surtsey in 1969-70. *Surtsey Research Progress Report VI*: 85-89.
- Schwabe, G. H. og B. Bickel, 1978: The morphological variability of a *Syneococcus* clone from postvolcanic substrate on the island of Surtsey (Iceland). *Surtsey Research Progress Report VIII*: 25-27.
- Sigurður Jónsson og Karl Gunnarsson, 1978: Botnþörungar í sjó við Ísland. Greiningarlykill. Hafrannsóknir 15. hefti. (Sérprint, 94 s.)
- Sigurður Jónsson, Karl Gunnarsson og J.-P. Briane, 1987: Évolution de la nouvelle flore marine d'île volcanique de Surtsey, Islande. Rit Fiskideildar 10. [Sigurður og Karl hafa samið 8 aðrar greinar um landnám sæþörunga við Surtsey, ýmist sameiginlega eða hvor fyrir sig]
- Sigurður Pétursson, 1946: Rannsóknir á íslenskum þörungum. Náttúrufræðingurinn 16: 19-30.
- *Sigurður Pétursson, 1948: Íslenskir vatnþörungar. Náttúrufræðingurinn 18: 1-8.
- Sigurður Pétursson, 1958: Blágrænþörungar. Náttúrufræðingurinn 28: 32-49.
- Sigurður Pétursson, 1961a: Þörungarnir. Náttúrufræðingurinn 31: 78-93.
- Sigurður Pétursson, 1961b: Frá Hveravöllum. Náttúrufræðingurinn 31: 117-126. [Jarðhita-bláþörungar]
- *Simonsen, R., 1958: Postglaciale Diatomeen aus Island. Neues Jahrbuch für Geologie und Paläontologie, Mh.1: 25-32.
- *Sperling, J. A., 1975: Algal Ecology of Southern Icelandic Hot Springs in Winter. *Ecology* 56: 183-190.
- *Sperling, J. A. og J. L. Blum, 1974: Early Winter Diatom Communities in Iceland. *Nova Hedwigia* 25: 567-578.
- *Starmühlner, F., 1969: Beiträge zur Kenntnis der Biozönosen isländischer Thermalgewässer. *Sitzungsberichte der Mathem.-Naturwiss. Abt I*, 178 Bd., 5-8 Heft: 83-173
- Steemann-Nielsen, E., 1943: Über das Frühlingsplankton bei Island und den Färöen-Inseln. *Meddelelser fra Kommissionen for Danmarks Fiskeri- og Havundersøgelser, Serie Plankton* 3(6): 1-14
- Stefán Stefánsson, 1913: Plönturnar. Kennslubók í grasafræði. Gyldendal, København. 166 s.
- Strömfelt, H. F. G., 1886: Om algevegetationen vid Islands kuster (Akademisk afhandling). Göteborg, 89 s.
- Tiller, K., 1981: Einfluss chemischer und physikalischer Faktoren auf Mikro- und Makrophyten der isländischen Flüsse, Hvítá, Ölfusá und Varmá in Ölfus. Berichte aus der Forschungsstelle Neðri-Ás, Hveragerði, Nr. 35.
- Uhlik, D. J. og H. C. Bold, 1970: Two new species of *Chlamydomonas*. *Journal of Phycology* 6: 106-110.
- *Werff, A. van der, 1941: Scientific Results of Prof. Oye's Expedition in Iceland. XI. Bacillariales. *Biologisch Jaarboek* 8: 77-133.
- *West, G. S., 1902: On some algae from hot springs. *Journal of Botany* 40: 241-247.
- *Williamson, D. B., 2003: Some Desmids from the northern islands of Iceland and Orkney. *Nordic Journal of Botany* 22 (4): 503-512.
- Zoëga, J., 1772: Tilhang om de Islandske urter. Í Eggert Olavsen og Bjarni Povelsen: Rejse igennem Island. Sorøe.
- Østrup, E., 1896: Diatomeerne i nogle Islandske surtarbrands-lag. *Meddelelser fra Dansk Geologisk Forening* 3: 85-94.
- Østrup, E., 1916: Marine diatoms from the coasts of Iceland. *Botany of Iceland I (2)*: 345-394.
- *Østrup, E., 1918: Fresh-water Diatoms from Iceland. *Botany of Iceland II (1)*: 1-98.
- Þórunn Þórðardóttir, 1957: Um plöntusvifið í sjónum. Náttúrufræðingurinn 27 (1): 1-14.

Rit um almenna þörungafræði og kerfisfræði

- *Anagnostidis, K. og J. Komárek, 1985-1990: Modern approach to the classification system of cyanophytes 1-5- 1 Introduction, 3 Oscillatoriales, 4 Nostocales, 5 Stigonematales. *Archiv für Hydrobiologie. Supplement. (Alological Studies)* 71 (1/2): 291-302; 80 (1-4): 327-472; 82 (3): 247-345; 59: 1-73.
- Águst H. Bjarnason, 2002: Ágrip af grasa- og dýrafræði. Útgáfa höfundar. Reykjavík. 111 s.
- *Bourrelly, P., 1966-88: Les algues d'eau douce. Initiation à la systématique. Tomes I-III + Supplement. Paris. (Gott yfirlitsrit, með lýsingum og teikningum allra ættkvísla, og greiningarlyklum fyrir þær).
- Brummitt, R. K. og C. E. Powell 1992: Authors of plant names. Royal Botanic Gardens. Kew. 732 s.

- Canter-Lund, H. og J. W. G. Lund, 1995: Freshwater Algae. Their microscopic world explored. Biopress Ltd., Bristol. 360 s.
- *Christensen, T., 1980–1994: Algae. A taxonomic survey. Fasc. 1.1980: 1–216; 2 (1994): 217–274. Odense.
- Ettl, H. og G. Gärtner, 1995: Syllabus der Boden-, Luft- und Flechtenalgen. - Gustav Fischer Verlag. 722 s.
- Hoek, C. van den, D. G. Mann og H. M. Jahns, 1995: Algae. An Introduction to Phycology. Cambridge University Press, Cambridge, 623 s.
- Irvine, D. E. G. og D. M. John, 1994: Systematics of the Green Algae. The Systematic Association. Special Volume no. 27. London. 449 s.
- Kalbe, L., 1980: Kieselalgen in Binnengewässern. Die neue Brehm-Bücherei. A. Ziemsen-Verlag Wittenberg. 206 s.
- Landingham, S. L. van, 1967–1979: Catalogue of the Fossil and Recent Genera and Species of Diatoms and their synonyms. Vol 1–8: 4654 s. Verlag J. Cramer, Lehre. [Þessi gríðarstóra skrá var ekki aðgengileg hér]
- Nielsen, H., 1981: Introduction til Alger og Bakterier. Nudeus (forlag). 190 s.
- *Preisig, H. R., 1995: A modern concept of chrysophyte classification. Bls. 46–74 - Í: Chrysophyte Algae. Ecology, phylogeny and development. Ritstj. Sandgren, C. D., J. P. Smol og J. Kristiansen. Cambridge.

Greiningarbækur og ritgerðir sem nafngiftir miðast við

- Collins, F. S., 1970: The green Algae of North America. Bibliotheca phycologica, Bd. 11. Ljóspr. 450 s.
- Ettl, H., 1978: Xanthophyceae. 1. Teil. Süßwasserflora von Mitteleuropa. Band 3. Stuttgart-Jena. 530 s.
- Ettl, H., 1983: Chlorophyta I. Phytomonadina. Süßwasserflora von Mitteleuropa. Band 9. 807 s.
- Ettl, H. og G. Gärtner, 1988: Chlorophyta II. Tetrasporales, Chlorococcales, Gloeodendrales. Süßwasserflora von Mitteleuropa, Band 10. Gustav Fisher Verlag, Stuttgart. 436 s.
- Huber-Pestalozzi, G., 1950–1961: Das Phytoplankton des Süßwassers. Systematik und Biologie. Í Thienemann, A.: Die Binnengewässer Band 16, Teil 3–5. [Safnrit]
- Hustedt, F., 1927–1966: Die Kieselalgen Deutschlands, Österreichs und der Schweiz. Í Rabenhorst's Kryptogamenflora, Band 7. Teil 1: 1–920 (1927–1930); Teil 2: 1–845; Teil 3: 1–816 (1961–1966), Leipzig.
- Hustedt, F., 1930: Bacillariophyta (Diatomeae). Í Pascher: Süßwasserflora Mitteleuropas, Heft 10, Jena. 468 s.
- John, D. M., B. A. Whitton og A. J. Brook, 2002: The Freshwater Algal Flora of the British Isles. Cambridge University Press. Cambridge, 702 s.
- Kadlubowska, J. Z., 1984: Conjugatophyceae I. (Chlorophyta VIII). Zygnemales. Süßwasserflora von Mitteleuropa, Band 16. Gustav Fischer Verlag, Stuttgart. 532 s.
- Komárek, J. og K. Anagnostidis, 1999: Cyanoprokaryota. 1. Teil. Chroococcales. Süßwasserflora von Mitteleuropa, Band 19/1. Jena. 548 s.
- Komárek, J. og K. Anagnostidis, 2005: Cyanoprokaryota. 2. Teil: Oscillatoriales. Süßwasserflora von Mitteleuropa, Band 19/2. Elsevier, München. 760 s.
- Krammer, K. og H. Lange-Bertalot, 1986: Bacillariophyceae: 1. Teil: Naviculaceae. Süßwasserflora von Mitteleuropa. Band 2/1. Gustav Fischer Verlag, Stuttgart. 876 s.
- Krammer, K. og H. Lange-Bertalot, 1988: Bacillariophyceae: 2. Teil. Bacillariaceae, Epithemiaceae, Surirellaceae. Süßwasserflora von Mitteleuropa, Band 2/2. Gustav Fischer Verlag, Stuttgart. 596 s.
- Krammer, K. og H. Lange-Bertalot, 1991: Bacillariophyceae: 3. Teil. Centrales, Fragilariaeae, Eunotiaceae. Süßwasserflora von Mitteleuropa, Band 2/3. Gustav Fischer Verlag, Stuttgart. 576 s.
- Krammer, K. og H. Lange-Bertalot, 1991: Bacillariohyceae: 4. Teil. Achnanthaceae. Süßwasserflora von Mitteleuropa, Band 2/4. Gustav Fischer Verlag, Stuttgart. 435 s.
- Krammer, K. og H. Lange-Bertalot, 2000: Bacillariophyceae. Part 5: English and French translations of the keys. Süßwasserflora von Mitteleuropa, Band 2/5. Spektrum Akad. Verlag, Heidelberg, Berlin. 312 s.
- Mrozinska, T., 1985: Chlorophyta VI. Oedogoniphyceae: Oedogoniales. Süßwasserflora von Mitteleuropa, Band 14. Gustav Fischer Verlag. Stuttgart. 624 s.
- Popovský, J., og L. A. Pfiester, 1990: Dinophyceae (Dinoflagellida). Süßwasserflora von Mitteleuropa. Band 6. Gustav Fischer Verlag. Jena-Stuttgart. 272 s.
- Prescott, G. W. (1954), 1978: How to know the freshwater algae. Third edition. Dubuque, Iowa. 294 s.

- Rieth, A., 1980: Xanthophyceae. 2. Teil. Süßwasserflora von Mitteleuropa, Band 4. Gustav Fischer Verlag, Stuttgart. 147 s.
- Rueness, J., 1977: Norsk algeflora. Oslo. 266 s.
- Sigurður Jónsson og Karl Gunnarsson, 1978: Botnþörungar í sjó við Ísland. Greiningarlykill. Hafrannsóknir 15. hefti, Sérprint, 94 s.
- Smith, G. M., 1950: The Fresh-Water Algae of the United States. McGraw- Hill Book Company, Inc. New York. 720 s.
- Starmach, K., 1985: Chrysophyceae und Haptophyceae. Süßwasserflora von Mitteleuropa, Band 1. Gustav Fischer Verlag, Jena-Stuttgart. 515 s.
- Starmach, K., 1980: Chrysophyceae - Złotowiciowce. Flora słodkowodna Polski, Tom 5. Warszawa. 774 s.
- Streble H. og D. Krauter, 2006: Das Leben im Wassertropfen. Kosmos-Verlag, Stuttgart. 428 s.

ÆTTKVÍSLANÖFN – INDEX OF GENERA

Úreltar ættkvíslir eru skáletraðar

- Achnanthes, 52
- Actinocyclus*, 56
- Actinotaenium, 47
- Amphibleura, 54
- Amphiprora*, 54
- Amphora, 54
- Anabaena, 29
- Ankistrodesmus, 41
- Anomoeneis, 54
- Apatococcus, 41
- Aphanocapsa, 29, 30, 77
- Aphanothece, 30
- Apicystis, 41
- Arthrodesmus*, 47
- Asterionella, 54
- Asterococcus, 41
- Audouinella, 35
- Aulacoseira, 54, 64
- Bacillaria, 55
- Batrachospermum, 35
- Binuclearia, 41
- Blidingia, 41
- Borodinella, 41
- Botrydiopsis, 38
- Botrydium, 38
- Botryococcus, 41
- Brachyomonas, 41
- Bracteacoccus, 41
- Bulbochaete, 41
- Bumelleria*, 38
- Bumelliopsis, 38
- Caloneis, 55
- Calothrix, 30
- Campylodiscus, 56
- Carteria, 41
- Ceratium, 35
- Ceratoneis*, 56
- Chaetophora, 41
- Chamaesiphon, 30
- Chara, 51
- Characiopsis, 38
- Characium, 41
- Chilomonas, 35
- Chlamydopsa, 41
- Chlamydomonas, 41
- Chlorangiella, 42
- Chlorella, 42
- Chloridella, 38
- Chlorococcum, 42
- Chlorogonium, 42
- Chloromonas, 42
- Chlorosarcina, 42
- Chlorosarcinopsis, 42
- Chromalina, 36
- Chroococcopsis, 30
- Chroococcus, 29, 30
- Chroomonas, 35
- Chryschromulina, 37
- Chrysococcus, 36
- Chrysosaccus, 36
- Chrysosphaerella, 36
- Cladophora, 42
- Clastidium, 30
- Closteriopsis, 42
- Closterium, 47
- Coccomyxa, 43
- Cocconeis, 56
- Coelastrum, 43
- Coelosphaerium, 30
- Coleochaete, 43
- Coleodesmium, 31
- Coscinodiscus, 56
- Cosmarium, 48
- Crucigeniella, 43
- Cryptomonas, 35
- Cyanidium, 35
- Cyanobacterium, 31
- Cyanothece, 30
- Cyclostephanos, 56
- Cyclotella, 56
- Cylindrocystis, 48
- Cylindrospermum, 31
- Cymatopleura, 56
- Cymbella, 56
- Cymbellonitzschia, 58
- Denticula, 58
- Dermocarpella, 30
- Desmidium, 49
- Desmococcus, 43
- Diatoma, 58
- Diatomella, 58
- Dichothrix, 31
- Dictyosphaerium, 43
- Didymosphenia, 58
- Dinobryon, 36
- Diploneis, 58
- Draparnaldia, 43
- Elakatothrix, 43
- Ellerbeckia, 59, 64
- Ellipsoidon, 38
- Entomoneis, 54, 59
- Epithemia, 59
- Euastrum, 49
- Eudorina, 43
- Euglena, 39
- Eunotia, 59
- Fernandinella, 43
- Fischerella, 31
- Fottea, 43
- Fragilaria, 60
- Frustulia, 62
- Geitlerinema, 31, 33
- Glenodinium, 35
- Gloeobotrys, 38
- Gloeocapsa, 31
- Gloeocapsopsis, 31
- Gloeococcus, 43
- Gloeocystis, 43
- Gloeothece, 31
- Gloeotilia, 43
- Gloeotrichia, 31
- Golenkinia, 43
- Gomphocymbella*, 62
- Gomphonema, 62
- Gomphosphaeria, 31
- Gonatozygon, 49
- Gonium, 43
- Grunowia, 63
- Gymnodinium, 36
- Gyrosigma, 63
- Haematococcus, 43
- Hantzschia, 63
- Hapalosiphon, 31
- Heminidium, 36
- Heterococcus, 38
- Heteroleibleinia, 31
- Heterothrix, 38
- Heterotrichella, 38
- Heterotrichopsis, 44
- Himantidium*, 63
- Hyalotheca, 49
- Hydrocoleum, 31
- Hydrocoryne, 31
- Hydrurus, 36
- Isocystis, 31
- Jaagichlorella, 44
- Jaaginema, 31, 33
- Katablepharis, 35
- Kentrosphaera, 44
- Keratococcus, 44
- Kirchneriella, 44
- Klebsormidium, 44
- Lagerheimia, 44
- Lemanea, 35
- Leptolyngbya, 32
- Lyngbya, 32
- Mallomonas, 37
- Mastigocladus, 32
- Mastogloia, 63
- Melosira, 64
- Meridion, 64
- Merismopedia, 32
- Mesotaenium, 49
- Micractinium, 44
- Micrasterias, 49
- Microchaete, 32
- Microcoleus, 32
- Microspora, 44
- Microthamnion, 44
- Monodus, 37
- Monoraphidium, 44
- Monostroma, 44
- Mougeotia, 49
- Muriella, 44

- Myrmecia, 44
Navicula, 64
Neidium, 68
Neochloris, 44
Nephrocytium, 44
Netrium, 49
Nitella, 51
Nitzschia, 69
Nodularia, 32
Nostoc, 32
Notosolenus, 39

Ochromonas, 36
Odontidium, 71
Oedogonium, 45
Onychonema, 49
Oocystis, 45
Opephora, 71
Orthoseira, 52, 64, 71
Oscillatoria, 33

Palmellopis, 45
Pandorina, 45
Paraphysomonas, 36
Pascherina, 45
Pauloschulzia, 45
Pediastrum, 45
Pedinomonas, 37
Penium, 49
Peridinium, 36
Peronia, 71
Petalomonas, 39
Phacus, 39
Phormidium, 33
Pinnularia, 71
Plagiogramma, 73
Planktosphaerella, 45
Planophila, 45
Plectonema, 33
Pleurastrum, 45
Pleurocapsa, 33

Pleurochloris, 38
Pleurosigma, 73
Pleurotaenium, 49
Porhyrosiphon, 33
Prasinochloris, 37
Prasiola, 45
Pseudanabaena, 33
Pseudendocloniopsis, 45
Pseudohormidium, 33

Raphidionema, 45
Rhizochrysis, 36
Rhizodonium, 45
Rhizosolenia, 73
Rhizothallus, 46
Rhodochorton, 35
Rhodomonas, 35
Rhodoplax, 46
Rhoicosphenia, 73
Rhopalocystis, 46
Rhopalodia, 73
Rivularia, 33

Sarcinastrum, 34
Scenedesmus, 46
Schizothrix, 34
Scotiellopsis, 46
Scotiellopsis, 46
Scytonema, 34
Sirogonium, 49
Sphaerellopsis, 46
Sphaerocystis, 46
Sphaerozmosa, 49
Spiniferomonas, 36
Spirogyra, 50
Spirotaenia, 50
Spirulina, 34
Spondylosium, 50
Spongiococcum, 46
Staurastrum, 50
Stauromesmus, 50
Stauroneis, 74

Stenopterobia, 74
Stephanodiscus, 74
Stichococcus, 46
Stigeoclonium, 46
Stigonema, 34
Surirella, 74
Symploca, 34
Symplocastrum, 34
Synechococcus, 34
Synechocystis, 34
Synedra, 75
Synura, 37

Tabellaria, 75
Teilingia, 50
Tetmemorus, 50
Tetracyclus, 76
Tetracystis, 46
Tetradesmus, 46
Tetraedron, 46
Tetraspora, 46
Thalassosira, 76
Tolypothrix, 34
Trebouxia, 47
Trentepohlia, 47
Treubaria, 47
Tribonema, 38
Trochiscia, 47

Ulothrix, 47
Uroglena, 37

Vanheurckia, 76
Vaucheria, 38
Vischeria, 39
Volvox, 47

Xanthidium, 50
Xanthonema, 38, 39

Zygnema, 51
Zygogonium, 51

FJÖLRIT NÁTTÚRUFRÆÐISTOFNUNAR

1. Bergþór Jóhannsson 1985. Tillögur um nöfn á íslenskar mosaættkvíslir. 35 s.
2. Jóhann G. Guðnason 1985. Dagbók um Heklugosið 1947–1948. 31 s.
3. Oddur Erlendsson 1986. Dagskrá um Heklugosið 1845–6 og afleiðingar þess. 49 s.
4. Haukur Jóhannesson 1987. Heimildir um Grímsvatnagosin 1902–1910. 40 s.
5. Erling Ólafsson 1988. Könnun á smádýrum í Hvannalindum, Fagradal og Grágæsadal. 86 s.
6. Ævar Petersen 1988. Leiðbeiningar við fuglamerkningar. 16 s.
7. Haukur Jóhannesson og Sigmundur Einarsson 1988. Aldur Illahrauns við Svartsengi. 11 s.
8. Sigmundur Einarsson og Haukur Jóhannesson 1989. Aldur Arnarseturshrauns á Reykjanes-skaga. 15 s.
9. Haukur Jóhannesson 1989. Aldur Hallmundarhrauns í Borgarfirði. 12 s.
10. Bergþór Jóhannsson 1989. Íslenskir undafíflar. 262 s.
11. Ævar Petersen og Gaukur Hjartarson 1989. Vetrarfuglatalningar: Skipulag og árangur 1987. 42 s.
12. Bergþór Jóhannsson 1989. Íslenskir mosar. Barnamosaætt. 94 s.
13. Bergþór Jóhannsson 1990. Íslenskir mosar. Sótmosaætt og haddmosaætt. 71 s.
14. Erling Ólafsson 1990. Ritverk um íslensk skordýr og aðra hópa landliðdýra. 34 s.
15. Bergþór Jóhannsson 1990. Íslenskir mosar. Slæðumosaætt, bólmosaætt, taðmosaætt og hettumosaætt. 80 s.
16. Bergþór Jóhannsson 1990. Íslenskir mosar. Krónumosaætt, næfurmosaætt, tæfilmosaætt, brámosaætt, skottmosaætt og hnotmosaætt. 44 s.
17. Erling Ólafsson 1991. Íslenskt skordýratál. 69 s.
18. Ævar Petersen og Gaukur Hjartarson 1991. Vetrarfuglatalningar: Árangur 1988. 38 s.
19. Bergþór Jóhannsson 1991. Íslenskir mosar. Brúskmosaætt. 119 s.
20. Bergþór Jóhannsson 1992. Íslenskir mosar. Vendilmosaætt, sverðmosaætt, fjöldumosaætt og bikarmosaætt. 78 s.
21. Bergþór Jóhannsson 1992. Íslenskir mosar. Grýtumosaætt. 122 s.
22. Bergþór Jóhannsson 1992. Íslenskir mosar. Klukkumosaætt, dægurmosaætt og fleira. 47 s.
23. Ævar Petersen og Gaukur Hjartarson 1993. Vetrarfuglatalningar: Árangur 1989. 43 s.
24. Bergþór Jóhannsson 1993. Íslenskir mosar. Skeggmosaætt. 116 s.
25. Kristinn Haukur Skarphéðinsson, Gunnlaugur Pétursson og Jóhann Óli Hilmarsson 1994. Útbreiðsla varpfugla á Suðvesturlandi. Könnun 1987–1992. 126 s.
26. Bergþór Jóhannsson 1995. Íslenskir mosar. Skænumosaætt, kollmosaætt, snoppumosaætt, perlumosaætt, hnappmosaætt og toppmosaætt. 129 s.
27. Bergþór Jóhannsson 1995. Íslenskir mosar. Hnokkmosaætt. 162 s.
28. Jón Hallur Jóhannsson og Björk Guðjónsdóttir 1995. Varpfuglar í Steingrímsfirði og nágrenni. Könnun 1987–1994. 76 s.
29. Bergþór Jóhannsson 1996. Íslenskir mosar. Röðulmosaætt, tildurmosaætt, glitmosaætt, faxmosaætt, breytingar og tegundaskrá. 127 s.
30. Bergþór Jóhannsson 1996. Íslenskir mosar. Fossmosaætt, ármosaætt, flosmosaætt, leskjumosaætt, voðmosaætt og rjúpumosaætt. 55 s.
31. Ingi Agnarsson 1996. Íslenskar köngulær. 175 s.
32. Erling Ólafsson og Hálfðán Björnsson 1997. Fiðildi á Íslandi 1995. 136 s.
33. Bergþór Jóhannsson 1997. Íslenskir mosar. Lokkmosaætt. 83 s.
34. Bergþór Jóhannsson 1998. Íslenskir mosar. Rytjumosaætt. 126 s.
35. Ingi Agnarsson 1998. Íslenskar langfætlur og drekar. 34 s.
36. Bergþór Jóhannsson 1998. Íslenskir mosar. Breytingar og skrár. 101 s.
37. Gunnlaugur Pétursson og Gunnlaugur Práinsson 1999. Sjaldgæfir fuglar á Íslandi fyrir 1981. 246 s.
38. Bergþór Jóhannsson 1999. Íslenskir mosar. Hornmosar og 14 ættir soppmosa. 108 s.
39. Ólafur K. Nielsen 1999. Vöktun rjúpnastofnsins. 55 s.
40. Erling Ólafsson 2000. Landliðdýr í Þjórsárvum. Rannsóknir 1972–1973. 159 s.
41. Bergþór Jóhannsson 2000. Íslenskir mosar. Lápmosaætt, kólfmosaætt og væskilmosaætt. 151 s.
42. Bergþór Jóhannsson 2001. Íslenskir mosar. Bleðulmosaætt og leppmosaætt. 100 s.
43. Bergþór Jóhannsson 2002. Íslenskir mosar. Refilmosabálkur og stjórnumasabálkur. 70 s.
44. Bergþór Jóhannsson 2003. Íslenskir mosar. Skrár og viðbætur. 135 s.
45. Helgi Hallgrímsson og Guðrívur Gyða Eyjólfssdóttir 2004. Íslenskt sveppatal I. Smásveppir. 189 s.
46. Bergþór Jóhannsson 2004. Undafíflar á ný 88 s.

47. Ólafur K. Nielsen, Jenný Brynjarsdóttir og Kjartan Magnússon 2004. Vöktun rjúpna-stofnsins 1999–2003. 110 s.
48. Helgi Hallgrímsson 2007. Þörungatal. Skrá yfir vatna- og landþörunga á Íslandi samkvæmt heimildum. 94 s.