

 219

Verh. Bot. Ver. Berlin Brandenburg 145: 219-233, Berlin 2012

Checklisten und Gefährdungsgrade der Algen
des Landes Brandenburg

II. Checklisten und Gefährdungsgrade der Chrysophyceae sensu lato
(= Chrysophyceae sensu stricto, Phaeothamniophyceae et

Synurophyceae), der Xanthophyceae/Tribophyceae
und der Eustigmatophyceae

Lothar Täuscher

Zusammenfassung
Es wurden im zweiten Teil der Algen-Checklisten des Landes Brandenburg 78 Goldalgen im
weitesten Sinne, 20 Gelbgrünalgen und 14 Eustigmatophyceae aufgelistet. Es werden wich-
tige Anmerkungen zu gefährdeten Algenarten im Land Brandenburg, zur Taxonomie, zur
Morphologie und zur bioindikativen Nutzung der aut- und synökologischen Charakteristik
einzelner Algenarten und –gesellschaften für den ökologischen Zustand von Gewässern
gemacht. Die Checkliste der Goldalgen/Chrysophyceen enthält nicht die Gattungen Bicosoe-
ca, Pachysoeca und Salpingoeca. Die Bicosoeca-Taxa (6 Arten im Land Brandenburg)
Pachysoeca (eine Art im Land Brandenburg) und Salpingoeca (eine Art im Land Branden-
burg) sind farblose Flagellaten ohne Chlorophyll in der Abteilung/im Stamm Protozoa (Bi-
cosoecidea bzw. Craspedomonadophycidae = Choanoflagellata).

Summary
In the second part of the algal checklists of the federal state Brandenburg 78 golden algae
sensu lato, 20 yellow green algae and 14 Eustigmatophyceae are listed. Important remarks
on endangered algal taxa in the federal state Brandenburg, on the taxonomy, on the mor-
phology and on the use for the bioindication of aut- and synecological characterisation of
some algal species and algal communities for the ecological status of the waters are made.
The checklist of golden algae/chrysophytes does not include the genus Bicosoeca, Pachy-
soeca and Salpingoeca. The Bicosoeca taxa (6 species in the federal state Brandenburg),
Pachysoeca taxa (one species in the federal state Brandenburg) and Salpingoeca taxa (one
species in the federal state Brandenburg) are colourless flagellates without chlorophyll in the
divisio/in the kingdom Protozoa (Bicosoecidea or Craspedomonadophycidae = Choano-
flagellata).

 220

1. Einleitung
Nach dem einleitenden Überblick und den Checklisten der Cyanobakterien/Blau-
algen (Cyanobacteria/Cyanophyta), Rotalgen (Rhodophyta) und Braunalgen (Phae-
ophyceae/Fucophyceae) (TÄUSCHER 2011a) sollen mit diesem zweiten Beitrag die
Checklisten der Algen des Landes Brandenburg fortgesetzt werden.

Dies ist ein wichtiger Beitrag zur Erfassung der Biodiversität. Da die Algen
nach der EU-Wasserrahmenrichtlinie (WRRL 2000) als biologische Qualitätskom-
ponenten für den ökologischen Zustand der Gewässer beim Phytoplankton und
beim (Mikro-)Phytobenthos ausschließlich und bei den Makrophyten zusammen
mit den Moosen, Farnen und Blütenpflanzen eine sehr große Rolle spielen, sind
Literaturbefunde der historischen Algen-Besiedlung für die Definition eines Leit-
bildes für einen natürlichen bzw. naturnahen Zustand der Gewässer sehr wichtig.

2. Untersuchungsgebiet und Gewässer
Zu den Gewässern im Land Brandenburg als wichtigste Lebensräume für Algen ist
Folgendes zu bemerken. In diesem Bundesland gibt es zahlreiche Gewässer mit
verschiedenen ökologischen Verhältnissen: 3.000 (> 1 ha) tiefe, geschichtete Seen,
Flachseen, Flussseen (222 Seen mit einer Wasserfläche größer als 50 ha), natürli-
che Kleingewässer, Moore, über 30.000 km Fließgewässer-Strecken großer Fließ-
gewässer (Dahme, Elbe, Havel, Oder, Rhin, Spree, Ucker) einschließlich Auen-
gewässer und kleiner Fließgewässer sowie künstliche Gewässer (Gewässer aus
„zweiter Hand“: Speicherbecken, Braunkohlenrestgewässer, Ton-, Kies-, Lehm-
gruben, Teiche, Gräben und Kanäle).

3. Checklisten
Dieser zweite Beitrag erfasst die Checklisten der Chrysophyceae sensu lato (=
Chrysophyceae sensu stricto, Phaeothamniophyceae et Synurophyceae) (Goldalgen
im weitesten Sinne), der Xanthophyceae/Tribophyceae (Gelbgrünalgen) und der
Eustigmatophyceae (Tab. 1, 2, 3). Diese Algen-Klassen gehören zur Abteilung
Heterokontophyta (= Chrysophyta, = Chromophyta) (s. BOLD & WYNNE 1985,
FOTT 1971, KRIENITZ 2009). Die Gefährdungsgrade sind als ein Vorschlag aufzu-
fassen (vgl. auch TÄUSCHER 2010). Die für diese Listen ausgewerteten Literatur-
quellen sind in TÄUSCHER (2009a) dokumentiert und können auch als pdf-Datei auf
der Homepage des Botanischen Vereins von Berlin und Brandenburg eingesehen
und/oder herunter geladen werden:
http://www.botanischer-verein-brandenburg.de/fileadmin/user_upload/pdf/Bibliographie-
Algen-BB-2009.pdf.

 221

Sehr wichtige Bearbeitungen für die vorliegenden Checklisten sind die umfang-
reichen Dokumentationen der Vorkommen von Phytoplankton-Taxa der Gewässer
in der Oder-Aue einschließlich wichtiger Umweltdaten (Wassertemperatur, pH-
Wert, elektrische Leitfähigkeit, Sauerstoff-Gehalt, Nährstoffe) durch KASTEN
(2002) und MÖLLGAARD et al. (2003). Auch aus dem Stechlinsee-Gebiet liegen
langjährige Untersuchungen zur planktischen Mikroalgen-Besiedlung vor (s. Lite-
raturzitate in TÄUSCHER 2009a, b), und die aktuellen Erkenntnisse von HEGEWALD
et al. (2007), LUO et al. (2011) und PADISÁK et al. (2010) wurden ebenfalls in die
Checklisten aufgenommen. Im Rahmen der ökologischen Bewertung nach der
Europäischen Wasserrahmenrichtlinie (WRRL 2000) der Seen mit einer Wasser-
fläche von größer als 50 ha auf der Grundlage der biologischen Komponente Phy-
toplankton wurden im Land Brandenburg eine Vielzahl von Proben planktischer
Mikroalgen einschließlich umfangreicher physikalisch-chemischer Parameter
untersucht und bewertet (unveröffentlichte Berichte im Auftrag des Landesum-
weltamtes bzw. Landesamtes für Umwelt, Gesundheit und Verbraucherschutz
Brandenburg und des Ministeriums für ländliche Entwicklung, Umwelt und Ver-
braucherschutz Brandenburg: s. TÄUSCHER 2005, 2012, TÄUSCHER et al. 2011).

Als taxonomische Referenzliteratur diente bei den Chrysophyceae HINDÁK
(1978), HUBER-PESTALOZZI (1976), KRISTIANSEN & PREISIG (2001, 2007) und
STARMACH (1985) bzw. bei den Xanthophyceae ETTL (1978), HINDÁK (1978),
HUBER-PESTALOZZI (1976) und RIETH (1980). Weitere wichtige aktuelle Angaben
zur Nomenklatur und Synonymik sind in GUIRY & GUIRY (1996-2012), in
GUTOWSKI (1993, 1997), in HIBBERD & LEEDALE (1971: für die Eustigmatophy-
ceae) und in JAHN & KUSBER (2012) zu finden.

Tab. 1: Checkliste der Goldalgen im weitesten Sinne des Landes Brandenburg.
Gefährdung: 3 = gefährdet; * = ungefährdet; D = unzureichende Datenlage.
Taxa Gefährdung

(Vorschlag)
Chrysophyceae sensu lato
(= Chrysophyceae sensu stricto,
Phaeothamniophyceae et Synurophyceae)
(Goldalgen im weitesten Sinne)

Chrysophyceae sensu stricto
Bitrichia chodatii (REVERDIN) CHODAT 1926 3
Chromulina diachloros SKUJA 1956 D
Chromulina cf. sphaeridia SCHILLER 1929
Chromulina spec.
Chrysamoeba radians KLEBS 1893 D
Chrysastrella aculeata (DOLGOFF) DEFLANDRE in STARMACH 1985 D
Chrysastrella furcata (DOLGOFF) DEFLANDRE in STARMACH 1985 D
Chrysastrella rasumowskoensis (DOLGOFF) DEFLANDRE in STARMACH
1985

D

 222

Chrysococcus biporus SKUJA1939 D
Chrysococcus diaphanus SKUJA 1950 D
Chrysococcus granulatus HORTOBAGYI 1964 D
Chrysococcus minutus (FRITSCH) NYGAARD 1932 D
Chrysococcus rufescens KLEBS 1892
et f. tripora LUND 1942

D

Chrysococcus skujae HEYNIG 1961 D
Chrysococcus triporus MATVIENKO in STARMACH 1985
non Chrysococcus triporus MACK in STARMACH 1985

D

Chrysolykos planctonicus MACK 1951 D
Chrysopyxis inaequalis FOTT in STARMACH 1985 D
Cyclonexis annularis STOKES 1886 D
Dinobryon acuminatum RUTTNER 1913 D
Dinobryon angulatum (A. SELIGO) LEMMERMANN 1900
et var. curvatum LEMMERMANN 1900
= Dinobryon divergens IMHOF 1890
var. angulatum (A. SELIGO) BRUNNTHALER 1901

D

Dinobryon bavaricum IMHOF 1890 D
Dinobryon crenulatum W. et G. S. WEST 1909 D
Dinobryon cylindricum IMHOF 1890
et var. alpinum (IMHOF) BACHMANN 1911

D

Dinobryon divergens IMHOF 1890
et var. schauinslandii (LEMMERMANN) BRUNNTHALER 1901

*

Dinobryon eurystoma (STOKES) LEMMERMANN 1901 D
Dinobryon pediforme (LEMMERMANN) STEINECKE 1916 D
Dinobryon faculiferum (T. WILLEN) T. WILLEN 1992
= Dinobryon petiolatum T. WILLEN 1963

D

Dinobryon pediforme (LEMMERMANN) STEINECKE 1916 D
Dinobryon sertularia EHRENBERG 1838 D
Dinobryon sociale EHRENBERG 1832
et var. americanum (BRUNNTHALER) BACHMANN 1911
et var. stipitatum (F. STEIN) LEMMERMANN 1910

D

Dinobryon spirale IWANOFF 1899 D
Dinobryon suecicum LEMMERMANN 1904 D
Epipyxis lauterbornii (LEMMERMANN) D. K. HILLIARD et ASMUND 1963
= Hyalobryon lauterbornii LEMMERMANN 1901

D

Epipyxis spec.
Erkenia subaequiciliata SKUJA 1948 D
Hyalobryon ramosum LAUTERBORN 1896 D
Kephyrion asper (LACKEY) BOURRELLY 1957 D
Kephyrion cordatum (HILLIARD) STARMACH 1980 D
Kephyrion densatum (SCHMID) BOURRELLY 1957 D
Kephyrion globosum (CZOSN.) BOURRELLY 1957 D
Kephyrion inconstans (SCHMID) BOURRELLY 1957 D
Kephyrion moniliferum (SCHMID) BOURRELLY 1957 D

 223

Kephyrion rubri-claustri CONRAD 1939 D
Kephyrion spirale (LACKEY) CONRAD 1939 D
Kephyrion starmachii (CZOSNOWSKI) BOURRELLY 1957 D
Kephyrion spec.
Ochromonas spec.
Paraphysomonas vestita (STOKES) DE SAEDELEER 1929 D
Sphaleromantis spec.
Pseudokephyrion circumvallatum BOURRELLY 1957 D
Pseudokephyrion conicum SCHILLER 1929 D
Pseudokephyrion ellipsoideum (PASCHER) SCHMID 1934 D
Pseudokephyrion entzii CONRAD 1939 D
Pseudokephyrion poculum W. CONRAD in STARMACH 1985 D
Rhizochrysis gracillima NAUMANN in GUIRY & GUIRY 1996-2012 D
Spiniferomonas spec.
Uroglena americana CALKINS 1892 D
Uroglena articulata KORSCHIKOFF 1929 D
Uroglena botrys (PASCHER) CONRAD in HUBER-PESTALOZZI 1938 D
Uroglena conradii SCHILLER in STARMACH 1985 D
Uroglena eustylis SKUJA in STARMACH 1985 D
Uroglena lindii BOURRELLY 1957 D
Uroglena volvox EHRENBERG 1838 D
Phaeothamniophyceae
Phaeothamnion confervicolum LAGERHEIM 1884 D
Stichogloea doerderleinii (SCHMIDLE) WILLE 1911 D
Synurophyceae
Chrysosphaerella brevispina KORSCHIKOFF 1942
emend. HARRIS et BRADLEY 1958

D

Mallomonas acaroides PERTY emend. IWANOFF 1899 *
Mallomonas akrokomos RUTTNER in PASCHER 1913 D
Mallomonas caudata IWANOFF emend. W. KRIEGER 1930
= Mallomonas fastigata ZACHARIAS 1903

*

Mallomonas crassiquama (ASMUND) FOTT 1962 D
Mallomonas globosa SCHILLER 1926 D
Mallomonas heterospina LUND 1942 D
Mallomonas insignis PENARD 1919 D
Mallomonas intermedia KISSELEV 1931 emend. PETERFI et MOMEU 1977 D
Mallomonas multiunca ASMUND 1956 D
Mallomonas punctifera KORSCHIKOFF 1941 D
Mallomonas teilingii (TEILING) CONRAD 1927 D
Mallomonas tonsurata TEILING emend. W. KRIEGER 1930 D
Mallomonas spec.
Synura curtispina (J. B. PETERSEN et J. B. HANSEN) ASMUND 1968
-spinosa KORSCHIKOFF 1929-Komplex

D

Synura echinulata KORSCHIKOFF 1929 D

 224

Synura lapponica SKUJA in STARMACH 1985 D
Synura petersenii KORSCHIKOFF 1929 D
Synura sphagnicola KORSCHIKOFF 1929 D
Synura uvella EHRENBERG emend. KORSCHIKOFF 1929 D
Synura spec.

Tab. 2: Checkliste der Gelbgrünalgen des Landes Brandenburg.
Gefährdung: 2 = stark gefährdet; 3 = gefährdet; * = ungefährdet;
D = unzureichende Datenlage.
Taxa Gefährdung

(Vorschlag)
Xanthopyceae/Tribophyceae
(Gelbgrünalgen)

Botrydium granulatum (L.) GREVILLE 1830 2
Bumilleriopsis closterioides PASCHER in ETTL 1978 D
Bumilleriopsis verrucosa (HORTOBAGYI) ETTL in ETTL 1978 D
Centritractus belonophorus (SCHMIDLE) LEMMERMANN 1900 D
Chlorogibba pentagonia PASCHER in ETTL 1978 D
Chloropedia plana PASCHER 1930 D
Dichotomococcus capitatus KORSCHIKOFF 1928 D
Dichotomococcus curvatus KORSCHIKOFF 1937 D
Dichotomococcus spec.
Ophiocytium capitatum WOLLE 1887 *
Ophiocytium cochleare (EICHWALD) A. BRAUN in ETTL 1978 *
Polygoniochloris circularis (BOURRELLY et GEORGES) ETTL 1965
incl. Goniochloris cf. contorta (BOURRELLY) ETTL 1977

D

Pseudogoniochloris tripus (PASCHER) KRIENITZ, HEGEWALD, REYMOND et
PESCHKE 1993
incl. Goniochloris fallax FOTT 1957

*

Pseudopolyedriopsis skujae HOLLERBACH 1962 D
Tetraplektron laevis (BOURRELLY) ETTL 1977 D
Tetraplektron tribulus (PASCHER) A.R. LOEBLICH 1967
= Tetrakentron tribulus PASCHER in RABENHORST 1939

D

Trachydiscus lenticularis ETTL 1964 D
Trachydiscus sexangularis ETTL in ETTL 1978 D
Tribonema viride PASCHER 1925 *
Tribonema vulgaris PASCHER 1925 *
Tribonema spec.
Vaucheria dichotoma (L.) C. A. AGARDH 1817 = (L.) MARTIUS 1817 3
Vaucheria spec.
Vischeria spec.

 225

Tab. 3: Checkliste der Eustigmatophyceae des Landes Brandenburg.
Gefährdung: * = ungefährdet; D = unzureichende Datenlage.
Taxa Gefährdung

(Vorschlag)
Eustigmatophyceae
Goniochloris contorta (BOURRELLY) FOTT 1960 *
Goniochloris mutica (A. BRAUN) FOTT 1960 *
Goniochloris sculpta GEITLER 1928 D
Goniochloris smithii (BOURRELLY) FOTT 1960 D
Goniochloris spinosa PASCHER in ETTL 1978 *
Goniochloris spec.
Monallantus (Monallanthus) spec.
Nannochloropsis limnetica KRIENITZ, HEPPERLE, STICH et WEILER 2000 *
Pseudostaurastrum enorme (RALFS) CHODAT 1921 *
Pseudostaurastrum hastatum (REINSCH) CHODAT 1921
et var. palatinum (SCHMIDLE) KRIENITZ et HEYNIG 1992

*

Pseudostaurastum limneticum (BORGE) CHODAT 1921 *
Pseudostaurastrum lobulatum (NÄGELI) CHODAT 1921/BOURRELLY 1952
= Isthmochloron lobulatum (NÄGELI) SKUJA 1948
= Polyedrion lobulatum NÄGELI 1849

*

Pseudotetraedriella kamillae E. HEGEWALD et J. PADISÁK 2007 D
Tetraedriella jovetii (BOURRELLY) BOURRELLY 1968
ex KRIENITZ et HEYNIG 1984

3

Tetraedriella regularis (KÜTZING) FOTT 1967 D
Tetraedriella tumidula (REINSCH) KRIENITZ et HEYNIG 1984 D

Zu den gefährdeten Arten, zu taxonomischen und morphologischen Besonder-

heiten (mit Hinweisen zur sicheren Bestimmung), zum Vorkommen und zur Aut-
und Synökologie von Indikatorarten bzw. –algengesellschaften einschließlich ihrer
Nutzung zur Bioindikation des ökologischen Zustandes von Gewässern sollen noch
folgende Bemerkungen gemacht werden.

Eine Angabe der Gefährdungen von unsicheren Bestimmungen (cf.) und von
Gattungen, die nicht bis zur Art bestimmt wurden (spec.-Angaben), wurde nicht
vorgenommen.

Die Goldalge Bitrichia chodatii und die zu den Eustigmatophyceae gehörende
Tetraedriella jovetii sind sehr gute Indikatorarten für nährstoffarme Verhältnisse
(TÄUSCHER 2005). Diese beiden planktischen Mikroalgen sind als gefährdet einzu-
stufen.

Nach STARMACH (1985) gehören die Chrysastrella-Taxa zu den Kiesel-Zysten,
die in älteren und rezenten Ablagerungen gefunden werden können.

Die Gattung Chrysosphaerella wird jetzt auch in die Klasse Synurophyceae ge-
stellt (s. HEYNIG 1997).

 226

Dinobryon divergens bildet zusammen mit Peridinium-Arten und der euplankti-
schen Zieralge Closterium aciculare das Peridinio-Dinobryonetum TÄUSCHER
1995, das eine relativ artenarme Phytoplankton-Gesellschaft ist (TÄUSCHER 1998).
Sie kann in Gewässern mit schwach eutrophen Verhältnissen (sommerliche Sicht-
tiefe > 1,5 m) und einer geringen organischen Belastung (oligo- bis beta-meso-
saprob) beobachtet werden. In der älteren Literatur findet man für diese planktische
Mikroalgengesellschaft und die typischen ökologischen Verhältnisse die Phyto-
plankton-Gewässertypen „Dinobryon-See" (APSTEIN 1896) bzw. „Chrysomonaden-
teich" (WEIMANN 1942). Bei BUDDE (1930) ist ein Dinobryetum mit Dinobryon
sertularia und Dinobryon divergens aufgeführt. KRIENITZ (1992) beschreibt einen
„Chrysophyceenaspekt" (mit Dinobryon und Chrysococcus) in einem innerdeichs
gelegenen Elbe-Auengewässer mit einem geringen Eutrophierungsgrad und einer
Makrophytenbesiedlung mit Vertretern des Hydrocharition und Cladophora glome-
rata- und Zygnemales-Watten. Dinobryon angulatum et var. curvatum werden von
JAHN & KUSBER (2012) als eigenständige Taxa genannt.

Mallomonas- und Synura-Arten aus der Klasse Synurophyceae sind Euplankter,
die als Begleiter verschiedener Phytoplankton-Gesellschaften auftreten. Für ihre
Determination müssen diese wichtigen Hinweise gegeben werden. Nach GUTOWS-
KI (1993, 1997) und KRIENITZ (1992) ist eine sichere Art-Bestimmung der Mallo-
monas- und Synura-Taxa nur elektronenmikoskopisch möglich. HEYNIG (1997)
weist bei Bestimmungen am Lichtmikroskop darauf hin, dass auch Trocken- oder
Glühpräparate und der Einsatz von Phasenkontrast in Kombination mit Färbungen
(Methylenblau) die Erkennung bestimmter Arten ermöglichen können. Durch
Fixierung der Phytoplankton-Proben kommt es oft zur Auflösung der Synura-Kolo-
nien, so dass die Einzelzellen nicht mit anderen morphologisch ähnlichen Mikro-
algen verwechselt werden dürfen. Deshalb erfolgten bei den lichtmikroskopischen
Untersuchungen, vor allem bei quantitativen Phytoplankton-Erfassungen, die An-
gaben oft auf Gattungs-Ebene als Mallomonas spec. bzw. Synura spec.

Die Weinbeeren-Alge Botrydium granulatum aus der Klasse der Gelbgrünalgen
(Ordnung: Mischococcales) wächst auf Schlammbänken von Flussufern, Gräben-
und Teichrändern als gruppenweise zusammenstehende birnförmige Blasen (KA-
STEN 2002, KRIENITZ & TÄUSCHER 2001, MOLLENHAUER & ACKER 1994). Diese
makroskopisch erkennbare Alge ist als stark gefährdet einzustufen (TÄUSCHER
2010).

Die trichalen Gelbgrünalgen (Ordnung: Tribonematales) Tribonema viride und
Tribonema vulgare sind benthische und/oder metaphytische Arten, die auch ins
Plankton und Pleuston verschlagen werden können. Ihr Vorkommen indiziert in
karbonatisch geprägten und meso- bis eutrophen Gewässern eine gute ökologische
Qualität, während ein Wachstum von Tribonema viride in silikatisch geprägten
Gewässern als Störzeiger gewertet wird (GUTOWSKI & FOERSTER 2009).

 227

Die Schlauchalgen Vaucheria dichotoma und Vaucheria spec. aus der Klasse
der Gelbgrünalgen (Ordnung: Vaucheriales und Familie: Vaucheriaceae nach MOL-
LENHAUER & CHRISTENSEN 1996) bilden in nährstoffarmen Klarwasserseen pol-
sterartige Grundrasen als untere Verbreitungsgrenze der Makrophyten-Besiedlung
aus (s. auch MOLLENHAUER 1971, 2008, SPIESS et al. 2010) und können mit Arm-
leuchteralgen (Nitella flexilis, N. opaca: diese beiden Taxa sind vegetativ praktisch
nicht zu unterscheiden, s. KABUS et al. 2011, VAN DE WEYER et al. 2009) als
Nitello-Vaucherietum dichotomae (PASSARGE 1904) KRAUSCH 1964 (= Nitelletum
opacae s. l. CORILLION 1957 et Nitelletum mucronatae DOLL 1989), mit Nitellopsis
obtusa und/oder mit Wassermoosen (Fontinalis antipyretica) in der Subassoziation
Fontinalietum antipyreticae GRETER 1936 vaucherietosum (JESCHKE et MÜTHER
1978) TÄUSCHER 2008 (= Vaucheria-Fontinalis-Gesellschaft JESCHKE et MÜTHER
1978) vergesellschaftet sein. Dies wurde schon in den „klassischen“ Arbeiten von
MARSSON in PASSARGE (1904) und KRAUSCH (1964) bzw. für aktuelle Unter-
suchungen von ARENDT et al. (2011) und WEYER et al. (2009) für die Seen von
Lychen (Großer Lychensee, Nesselpfuhl, Oberpfuhl, Zenssee) und für Seen im
Naturpark Stechlin-Ruppiner Land einschließlich des Großen Stechlinsees umfang-
reich dokumentiert und beschrieben. In eutrophen und klaren Flachgewässern
wachsen Vaucheria-Taxa zusammen mit Elodea canadensis als Elodeo-Vaucheri-
etum nov. ass. mihi (= Elodea-Vaucheria-Gesellschaft = Subassoziation von Cera-
tophyllum demersum mit viel Elodea canadensis des Nitello-Vaucherietums
dichotomae [PASSARGE 1904] KRAUSCH 1964, s. DOLL 1989, TÄUSCHER 2011c).
Auch in sehr vielen Seen in Mecklenburg-Vorpommern konnten Vaucheria dicho-
toma bzw. Vaucheria spec. als Schlauchalgen-Matten und in Gesellschaft mit Arm-
leuchteralgen (vor allem Nitella flexilis und Chara globularis f. elongata) bis zu
Wassertiefen zwischen 7,5 und 12,0 m als untere Makrophytengrenze gefunden
werden (LESKE et al. 2005, SPIESS et al. 2010). ARENDT et al. (2004) merken zum
Nitello-Vaucherietum dichotomae noch an: „Ob es sich bei der als Vaucheria
dichotoma bezeichneten Schlauchalge wirklich um diese Art handelt, hält mögli-
cherweise einer tiefgründigen taxonomischen Prüfung nicht stand.“ KABUS (2004)
gibt Vaucheria spec. als typische Makroalge des FFH-Lebensraumtypes 3140
„Oligo- bis mesotrophe kalkhaltige Stillgewässer mit benthischer Armleuchter-
algen-Vegetation (Characeae) (= Hard oligo-mesotrophic waters with benthic vege-
tation of Chara ssp.: Natura 2000-Code)“ nach der Fauna-Flora-Habitat-Richtlinie
(FFH-RL 1992) an. Nach HUECK in MOLLENHAUER (2008) war Vaucheria dicho-
toma in Gewässern des Landes Brandenburg weit verbreitet, wird aber bei fort-
schreitender Eutrophierung verdrängt (MOLLENHAUER 2008) und ist deshalb
gefährdet (s. TÄUSCHER 2009a, 2010). Weitere Vaucheria-Taxa (Vaucheria spec.
s. l.) bedürfen einer umfangreichen Bearbeitung im Land Brandenburg. Von den
Vaucheria-Arten (mit zahlreichen infraspezifischen Taxa) der „Süßwasserflora von
Mitteleuropa“ (RIETH 1980) werden in der „Roten Liste der Schlauchalgen
(Vaucheriaceae) Deutschlands“ (MOLLENHAUER & CHRISTENSEN 1996) 39 Arten

 228

(mit Angaben der Gefährdungsgrade), in der „Taxaliste der Gewässerorganismen
Deutschlands“ (MAUCH et al. 2003) 6 Arten bzw. in den umfangreichen Bearbei-
tungen der Vaucheria-Taxa in den Küstengewässern von Nord- und Ostsee (PAN-
KOW 1990, SCHORIES et al. 2009) 14 zum Teil halophile Arten und in den regiona-
len Checklisten für Berlin (GEISSLER in GEISSLER & KIES 2003) 5 Arten (und
Vaucheria spec.), für die Hansestadt Hamburg (KIES in GEISSLER & KIES 2003) 14
Arten (und Vaucheria spec.) bzw. für das Land Sachsen-Anhalt (TÄUSCHER 2011b)
8 Arten aufgeführt. In einem Nachbarland Deutschlands, der Tschechischen Repu-
blik, konnten 10 Vaucheria-Arten gefunden werden (NEMJOVÁ & KAUFNEROVÁ
2009). Für Fließgewässer mit starker Strömung und geringer bis mäßiger organi-
scher Belastung sind Vergesellschaftungen von Vaucheria-„Schläuchen“ mit Cla-
dophora glomerata-Büscheln typisch und wurden synökologisch als Vaucherio-
Cladophoretum WEBER-OLDECOP 1977 beschrieben (TÄUSCHER 1998, WEBER-
OLDECOP 1977). Nach GUTOWSKI & FOERSTER (2009) zeigen geringe Vaucheria-
Vorkommen in Fließgewässern einen naturnahen Zustand an, während Massen-
vorkommen als Störzeiger zu bewerten sind. Dabei ist nach diesen Autorinnen
Vaucheria sessilis (VAUCHER) DE CANDOLLE in DE LAMARCK et DE CANDOLLE
1805 (sub Vaucheria bursata [O. F. MÜLLER] C. A. AGARDH 1812) die häufigste
Fließgewässer-Art.

KRIENITZ et al. (2000) beschreiben Nannochloropsis limnetica als eine neue Art
der Klasse Eustigmatophyceae (locus classicus ist ein hypertropher Dorfteich in
Schwarz in der Nähe von Calbe in Sachsen-Anhalt) und KRIENITZ & WIRTH (2006)
heben die große Bedeutung dieser zum Picoplankton gehörenden Mikroalge auf-
grund ihres sehr hohen Gehalts an ungesättigten Fettsäuren (10-fach höherer Gehalt
im Vergleich zu anderen picoplanktischen Algen) für die Nahrungsnetze, für die
Aquakultur und ihre mögliche biotechnologische Nutzung hervor.

Die ebenfalls zur Klasse Eustigmatophyceae gehörende Pseudotetraedriella
kamillae tritt im Freiwasser des Stechlinsees besonders im zeitigen Frühjahr auf
(HEGEWALD et al. 2007). Dieser sehr kleine (3-7 µm) Euplankter kann morpholo-
gisch leicht mit der zu den Eustigmatophyceae gehörenden Tetraedriella jovetii
und/oder der kokkalen Grünalge Tetraedron minimum verwechselt werden (s.
HEGEWALD et al. 2007, KOMÁREK & FOTT 1983, LUO et al. 2011, PADISÁK et al.
2010).

In älteren Artenlisten wurden die Tetraedriella- und Pseudostaurastrum-Taxa
auch als kokkale Grünalgen (Chlorococcales) in der Gattung Tetraedron geführt (s.
KASTEN 2002, KOMÁREK & FOTT 1983, TÄUSCHER 1980). Nach KRIENITZ (2009)
gehören die Goniochloris- und Tetraedriella-Arten zur Klasse Eustigmatophyceae,
und auch die Pseudostaurastrum-Taxa sind in diese Klasse einzuordnen (GUIRY &
GUIRY 1996-2012). Goniochloris fallax gehört als Synonym zu Pseudogoniochloris
tripus (JAHN & KUSBER 2012).

 229

Zu den Bicosoeca-, Pachysoeca- und Salpingoeca-Taxa soll noch folgende
wichtige Anmerkung gemacht werden. Diese in Algen-Artenlisten zum Teil ge-
nannten „Farblosen Flagellaten (unsicherer Stellung)“ (ohne Chlorophyll-a!: s.
CYRUS & HINDÁK 1978, FOTT 1971, HUBER-PESTALOZZI 1976, PANKOW 1990,
1994) wurden nicht mit in die Checkliste der Algen des Landes Brandenburg auf-
genommen. Es sind aus den Gattungen Bicosoeca H. J. CLARK 1866, Pachysoeca
ELLIS 1933 und Salpingoeca CLARK 1866 folgende Arten festgestellt worden:
Bicosoeca alaskana HILLIARD, Bicosoeca depoucquensiana BOURRELLY, Bicoso-
eca multiannulata SKUJA, Bicosoeca paropsis SKUJA, Bicosoeca planctonica KIS-
SELEV (= Codonomonas pascheri [KISSELEV] VAN GOOR), Bicosoeca cf. turrigera
NYGAARD, Pachysoeca ruttneri (BOURRELLY) FOTT, Salpingoeca frequentissima
(ZACHARIAS) LEMMERMANN (vgl. CASPER 1985, KASTEN 2002). Nach GUIRY &
GUIRY (1996-2012) und KRISTIANSEN & PREISIG (2001) gehören diese zu den
Bicosoecidea bzw. Craspedomonadophycidae = Choanoflagellata (Zooflagellaten)
und damit zu den Protozoen.

4. Literatur
APSTEIN, C. 1896: Das Süßwasserplankton. Methode und Resultate der quantitativen Unter-

suchung. – Kiel, Leipzig.
ARENDT, K., BERG, C., BOLBRINKER, P. & M. TEPPKE 2004: 4. Klasse: Charetea F. FUKAREK

ex KRAUSCH 1964 – Limnische Armleuchteralgen-Grundrasen. – In: BERG, C., DENGLER,
J., ABDANK, A. & M. ISERMANN / LANDESAMT FÜR UMWELT, NATURSCHUTZ UND GEOLO-
GIE (Hrsg.): Die Pflanzengesellschaften Mecklenburg-Vorpommerns und ihre Gefähr-
dung – Textband. – Jena: 93-101.

ARENDT, K., OLDORFF, S., KABUS, T. & T. KIRSCHEY 2011: Methodik und erste Ergebnisse
des „naturkundlichen Tauchens“ in Seen des Naturparks Stechlin-Ruppiner Land. – Na-
turschutz Landschaftspflege Brandenburg 20 (4): 122-135.

BOLD, H. C. & M. J. WYNNE 1985: Introduction to the Algae. Structure and Reproduction. –
New Jersey.

BUDDE, H. 1930: Die Algenflora der Ruhr. – Arch. Hydrobiol. 21: 559-648.
CASPER, S. J. 1985: Chysophyceae (incl. some colourless flagellates). – In: CASPER, S. J.

(Hrsg): Lake Stechlin, A temporate oligotrophic lake. – Dordrecht, Boston, Lancaster:
490-491.

CYRUS, F. & F. HINDÁK (1978): Protomonadales. – In: HINDÁK, F. (Hrsg,): Sladkovodne
Riasy. – Bratislava: 693-713.

ETTL, H. 1978: Xanthophyceae 1. Teil. – In: ETTL, H., GERLOFF, J. & H. HEYNIG (Hrsg.):
Süßwasserflora von Mitteleuropa. Bd. 1. – Jena, Stuttgart.

FFH-RL (FAUNA-FLORA-HABITAT-RICHTLINIE) 1992: Richtlinie 92/43/EWG des Rates vom
21. Mai 1992 zur Erhaltung der natürlichen Lebensräume sowie der wildlebenden Tiere
und Pflanzen. – Amtsblatt der Europäischen Gemeinschaften, Reihe L 206 vom 22. Juli
1992, S. 1-50.

FOTT, B. 1971: Algenkunde. – Jena.

 230

GEISSLER, U. & L. KIES 2003: Artendiversität und Veränderungen in der Algenflora zweier
städtischer Ballungsgebiete Deutschlands: Berlin und Hamburg. – Nova Hedwigia, Beih.
126: 1-777.

GUIRY, M. D. & G. M. GUIRY 1996-2012: Algae Base version 4.1. – World-wide electronic
publication, National University of Ireland, Galway. http://www.algaebase.org.

GUTOWSKI, A. 1993: Autökologische und taxonomische Studien schuppentragender Chryso-
phyceen anhand von Untersuchungen im Freiland und in Kulturen. – Diss. Freie Uni-
versität Berlin.

GUTOWSKI, A. 1997: Mallomonas species (Synurophyceae) in eutrophic waters of Berlin
(Germany). – Nova Hedwigia 65: 299-335.

GUTOWSKI, A. & J. FOERSTER 2009: Benthische Algen ohne Kieselalgen und Armleuchteral-
gen – Bestimmungshilfe. – LANUV-Arbeitsblatt 9: I-XIV; 1-474.

HEGEWALD, E., PADISÁK, J. & T. FRIEDL 2007: Pseudotetraedriella kamillae: taxonomy and
ecology of a new member o the algal class Eustigmatophyceae (Stramenopiles). – Hy-
drobiologia 586: 107-116.

HEYNIG, H. 1997: Planktologische Notizen II. – Lauterbornia 28: 51-75.
HIBBERD, D. J. & G. F. LEEDALE 1971: A new algal class – the Eustigmatophyceae. – Taxon

20: 523-525.
HINDÁK, F. 1978: Chrysophyceae, Xanthophyceae. – In: HINDÁK, F. (Hrsg,): Sladkovodne

Riasy. – Bratislava: 284-339.
HUBER-PESTALOZZI, G. 1976: Das Phytoplankton des Süßwassers, 2. Teil, 1. Hälfte:

Chrysophyceen, Farblose Flagellaten, Heterokonten. – In: THIENEMANN, A. (Hrsg.): Die
Binnengewässer Bd. XVI, 2. Teil, 1. Hälfte. – Stuttgart (2. unveränderter Nachdruck).

JAHN, R. & W.-H. KUSBER (Hrsg.) (2012): Alga Terra. Information System [online]. –
Botanic Garden and Botanical Museum, Berlin-Dahlem, Freie Universität Berlin.
http://www.algaterra.org/.

KABUS, T. 2004: Bewertung mesotroph-alkalischer Seen in Brandenburg vor dem Hinter-
grund der EU-FFH-Richtlinie anhand von Armleuchteralgen (Characeae). – Rostock.
Meeresbiolog. Beitr. 13: 115-126.

KABUS, T. & R. MAUERSBERGER unter Mitarbeit von RÄTZEL, S., TÄUSCHER, L. & K. VAN DE
WEYER 2011: Liste und Rote Liste der Armleuchteralgen (Characeae) des Landes Bran-
denburg 2011. – Naturschutz Landschaftspflege Brandenburg 20 (4), Beilage: 1-32.

KASTEN, J. 2002: Überschwemmung und Isolation: Die Dynamik der Phytoplanktongemein-
schaft einer saisonal überfluteten Flußauen-Landschaft (Unteres Odertal – Brandenburg).
– Berlin.

KOMÁREK, J. & B. FOTT 1983: Das Phytoplankton des Süßwassers, 7. Teil, 1. Hälfte: Chlo-
rophyceae (Grünalgen), Ordnung: Chlorococcales. – In: ELSTER, H.-J. & W. OHLE
(Hrsg.): Die Binnengewässer Bd. XVI, 7. Teil, 1. Hälfte. – Stuttgart.

KRAUSCH, H.-D. 1964: Die Pflanzengesellschaften des Stechlinsee-Gebietes I. Die Gesell-
schaften des offenen Wassers. – Limnologica 2: 145-203.

KRIENITZ, L. 1992: Algologische Beobachtungen in Gewässern des Bioshärenreservates
„Steckby-Lödderitzer Forst“ (Deutschland) II.. – Limnologica 22: 51-81.

KRIENITZ, L. 2009: Algae. – In: LIKENS, G. E. (Hrsg.): Encyclopedia of Inland Waters, vol.
1. – Oxford: 103-113.

KRIENITZ, L., HEPPERLE, D. STICH, H.-B. & W. WEILER 2000: Nannochloropsis limnetica
sp. n. (Eustigmatophyceae), a new picoplanktont from small freshwater bodies. – Phy-
cologica 39: 219-227.

 231

KRIENITZ, L. & L. TÄUSCHER 2001: Algen (excl. Charophyceae). – In: LANDESAMT FÜR
UMWELTSCHUTZ SACHSEN-ANHALT (Hrsg.): Arten- und Biotopschutzprogramm Sachsen-
Anhalt. Landschaftsraum Elbe. – Berichte des Landesamtes für Umweltschutz Sachsen-
Anhalt, Sonderheft 3/2: 207-213; 3/3: 707-709.

KRIENITZ, L. & M. WIRTH 2006: The high content of polyunsatured fatty acids in Nanno-
chloropsis limnetica (Eustigmatophyceae) and its implication for food web interactions,
freshwater aquaculture and biotechnology. – Limnologica 36: 204-210.

KRISTIANSEN, J. & H. R. PREISIG (Hrsg.) 2001: Encyclopedia of Chrysophyte genera. – Bib-
liotheca Phycologica 110: 1-260.

KRISTIANSEN, J. & H. R. PREISIG 2007: Chrysophyte and Haptophyte Algae, 2. Teil (2nd
part) Synurophyceae. – In: BÜDEL, B., GÄRTNER, G., KRIENITZ, L., PREISIG, H. R. & M.
SCHAGERL (Hrsg): Süßwasserflora von Mitteleuropa. Bd. 1/2. – Berlin, München, Hei-
delberg.

LESKE, S., BERG, C., KABUS, T. & L. TÄUSCHER 2005: Bibliografie „Submerse Makrophyten
in Seen Mecklenburg-Vorpommerns“. – Bot. Rundbrief Mecklenburg-Vorpommern 40:
79-104.

LUO, W., BOCK, C., LI, H. R., PADISÁK, J. & L. KRIENITZ 2011: Molecular and microscopic
diversity of planktonic eukaryotes in the oligotrophic Lake Stechlin (Germany). – Hydro-
biologia 661: 133-143.

MAUCH, E., SCHMEDTJE, U., MAETZE, A. & F. FISCHER 2003: Taxaliste der Gewässerorga-
nismen Deutschlands zur Kodierung biologischer Befunde. – Informationsber. Bayer.
Landesamt für Wasserwirtschaft 1/03: 1-388 + CD.

MÖLLGAARD, M., KASTEN, J. & W.-H. KUSBER 2003: Chrysophyceae im Unteren Odertal:
Umweltdaten und Vorkommen. – Deutsche Gesellschaft für Limnologie (DGL)-Ta-
gungsbericht 2002 (Braunschweig), Bd. I: 240-244.

MOLLENHAUER, D. 1971: Die Schlaualge Vaucheria dichotoma und ihr Vorkommen in
Schleswig-Holstein. – Natur und Museum 101: 357-366.

MOLLENHAUER, D. 2008: Zwei weitere aussagekräftige Algenvorkommen: Vaucheria
dichotoma und Nostoc zetterstedtii. – unveröff. Mskr., 3 S.

MOLLENHAUER, D. & A. ACKER 1994: Wie Algen erforscht werden und was die Befunde
besagen – Eine Fallstudie an der „Weinbeerenalge“ Botrydium granulatum I + II. – Natur
und Museum 124: 319-325, 421-434.

MOLLENHAUER, D. unter Mitarbeit von T. A. CHRISTENSEN 1996: Rote Liste der Schlauchal-
gen (Vaucheriaceae) Deutschlands. – Schr.-R. f. Vegetationskde. 28: 625-632.

NEMJOVÁ, K. & V. KAUFNEROVÁ 2009: New reports of Vaucheria species (Vaucheriales,
Xanthophyceae, Heterokontophyta) from the Czech Repulic. – Fottea 9: 53-57.

PADISÁK, J., HAJNAL, E., KRIENITZ, L., LAKNER, J. & V. ÜVEGES 2010: Rarity, ecological
memory, rate of floral change in phytoplankton – and the mystery of the Red Cock. –
Hydrobiologia 653: 45-64 (+ Appendix: 1-10).

PANKOW, H. 1990: Ostsee-Algenflora. – Jena.
PANKOW, H. 1994: Blaualgen und Algen – Cyanophyta und Phycophyta. – In: ROTHMALER,

W. (Begr.): Exkursionsflora von Deutschland. Bd. I: Niedere Pflanzen. – Hrsg. SCHU-
BERT, R., HANDKE, H. H. & H. PANKOW. 3. Auflage. Berlin: 10-196.

PASSARGE, S. 1904: Die Kalkschlammablagerungen in den Seen von Lychen, Uckermark
(incl. Anhang II: MARSSON, M.: Mikroskopische Bestimmungen der niederen Thier- und
Pflanzenwelt: 147-152). – Jb. der Königlichen Preußischen Geologischen Landesanstalt
und Bergakademie zu Berlin für das Jahr 1901, 22: 79-152.

 232

RIETH, A. 1980: Xanthophyceae 2. Teil. – In: ETTL, H., GERLOFF, J. & H. HEYNIG (Hrsg.):
Süßwasserflora von Mitteleuropa. Bd. 1. – Jena, Stuttgart.

SCHORIES, D., SELIG, U. & H. SCHUBERT 2009: Species and synonym list of the German
marine macroalgae based on historical and recent records. – Rostock. Meeresbiolog.
Beitr. 21: 7-135.

SPIESS, H.-J., BOLBRINKER, P., MÖBIUS, F. & A. WATERSTRAAT 2010: Ergebnisse der Unter-
suchungen submerser Makrophyten in ausgewählten Gewässern Mecklenburg-Vorpom-
merns. – Bot. Rundbrief Mecklenburg-Vorpommern 47: 4-182.

STARMACH, K. 1985: Chrysophyceae und Haptophyceae. – In: ETTL, H., GERLOFF, J.,
HEYNIG, H & D. MOLLENHAUER (Hrsg.): Süßwasserflora von Mitteleuropa. Bd. 1. – Jena,
Stuttgart, New York.

TÄUSCHER, L. 1980: Untersuchungen zur Art- und Biozönosestruktur des Phytoplanktons
des Großen Müggelsees (Berlin) unter Berücksichtigung produktions- und saprobiologi-
scher Aspekte. – Diss. Humboldt-Universität Berlin, 141 S. + Anhang.

TÄUSCHER, L. 1998: Mikroalgengesellschaften der Gewässer Nordostdeutschlands und ihre
Nutzung zur Bioindikation. – Feddes Repertorium 109: 617-638.

TÄUSCHER, L. 2005: Beitrag zur limnologischen Untersuchung und Bewertung von Seen des
Landes Brandenburg zur Erstbewertung nach EU-WRRL – Teil III: Qualitative und
quantitative Untersuchungen des Phytoplanktons und ökologische Bewertungen. – Deut-
sche Gesellschaft für Limnologie (DGL)-Tagungsbericht 2004 (Potsdam): 49-54.

TÄUSCHER, L. 2008: Phytobenthos ohne Diatomeen als biologische Komponente zur Be-
stimmung des ökologischen Zustandes von nordostdeutschen Seen – ein Literaturbericht
und Diskussionsbeitrag. – Deutsche Ges. für Limnologie (DGL)-Erw. Zus.fass. der Jah-
restagung 2007 (Münster): 115-120.

TÄUSCHER, L. 2009a: Historische und aktuelle Untersuchungen der Algen-Besiedlung im
Land Brandenburg (Deutschland) – ein bibliographischer Überblick als Grundlage für
Checklisten und Rote Listen der Algen (incl. Anhang: Bibliographie der Historischen und
aktuellen Untersuchungen der Algen-Besiedlung im Land Brandenburg [Deutschland]). –
Rostock. Meeresbiolog. Beitr. 22: 87-123.

TÄUSCHER, L. 2009b: 50 Jahre limnologische Forschung am Stechlinsee. – Naturschutz
Landschaftspflege Brandenburg 18: 54-55.

TÄUSCHER, L. 2010: Prodromus einer Roten Liste der Cyanobakterien/Blaualgen, Rot-,
Gelbgrün-, Braun- und Grünalgen des Landes Brandenburg – Ergebnisse eines bibliogra-
phischen Überblicks zur Algen-Besiedlung. – Deutsche Ges. für Limnologie (DGL)-Erw.
Zus.fass. der Jahrestagung 2009 (Oldenburg): 511-515.

TÄUSCHER, L. 2011a: Checklisten und Gefährdungsgrade der Algen des Landes Branden-
burg I. Einleitender Überblick, Checklisten und Gefährdungsgrade der Cyanobacte-
ria/Cyanophyta, Rhodophyta und Phaeophyceae/Fucophyceae. – Verh. Bot. Ver. Berlin
Brandenburg 144: 177-192.

TÄUSCHER, L. 2011b: Checkliste der Algen in Sachsen-Anhalt. – In: FRANK, D. & V. NEU-
MANN (Hrsg.): Bestandssituation der Pflanzen und Tiere in Sachsen-Anhalt. – (im
Druck).

TÄUSCHER, L. 2011c: 50 Jahre Langzeit-Untersuchungen der Besiedlung mit Algen und
Wasserpflanzen in dem Altwasser-Flachsee Kamernscher-Schönfelder See im Elbe-
Havel-Winkel (Sachsen-Anhalt). – Untere Havel – Naturkdl. Ber. (Stendal) 21: 2-7.

TÄUSCHER, L. 2012: Entwicklung des Phyto-See-Index zur Charakterisierung des ökologi-
schen Zustandes nach der EU-Wasserrahmenrichtlinie in 26 Seen Nordbrandenburgs

 233

zwischen 2007 und 2010. – Deutsche Ges. für Limnologie (DGL)-Erw. Zus.fass. der Jah-
restagung 2011 (Weihenstephan): 58-63.

TÄUSCHER, L., WIEHLE, I., SCHÖNFELDER, I. & H. HENKER 2011: Untersuchungen des Phyto-
planktons zur Charakterisierung des ökologischen Zustandes nach der EU-Wasserrah-
menrichtlinie in 77 Seen Nordbrandenburgs in den Jahren 2007 bis 2009. – Deutsche
Ges. für Limnologie (DGL)-Erw. Zus.fass. der Jahrestagung 2010 (Bayreuth): 129-134.

WEBER-OLDECOP, D. W. 1981: Eine Fließgewässer-Typologie. – Limnologica 13: 419-426.
WEIMANN, R. 1942: Zur Gliederung und Dynamik der Flachgewässer. – Arch. Hydrobiol.

83: 481-524.
WEYER, K. VAN DE, PÄZOLT, J., TIGGES, P., RAAPE, C. & S. OLDORFF 2009: Flächenbilanzie-

rung submerser Pflanzenbestände – dargestellt am Beispiel des Großen Stechlinsees
(Brandenburg) im Zeitraum von 1962-2008. – Naturschutz Landschaftspflege Branden-
burg 18 (4): 137-142.

WRRL (WASSERRAHMENRICHTLINIE) 2000: Richtlinie 2000/60/EG des Europäischen Parla-
ments und des Rates vom 23. Oktober 2000 zur Schaffung eines Ordnungsrahmens für
Maßnahmen der Gemeinschaft im Bereich der Wasserpolitik – kurz: Europäische Was-
serrahmenrichtlinie (WRRL). – Amtsblatt der Europäischen Gemeinschaften L 327 vom
22.12.2000: 1-72.

Danksagung
Den Herren Dr. habil. LOTHAR KRIENITZ, Leibniz-Institut für Gewässerökologie und Binnen-
fischerei Stechlin-Neuglobsow, und WOLF-HENNING KUSBER, Botanischer Garten und Bota-
nisches Museum der Freien Universität Berlin, danke ich für wichtige helfende Anmerkun-
gen zum Manuskript.

Anschrift des Verfassers:

Dr. Lothar Täuscher
Institut für angewandte Gewässerökologie GmbH privat:
Schlunkendorfer Straße 2e Petersburger Straße 44
D-14554 Seddiner See D-10249 Berlin
e-mail: lothar.taeuscher@iag-gmbh.info

Eingang des Manuskripts am 03.05.2012, endgültig angenommen am 25.11.2012.

