

Aquatic ecosystem

- มีน้ำเป็นตัวกลาง (medium)
 - คุณสมบัติของน้ำกำหนดลักษณะของสิ่งมีชีวิตในน้ำ
- การปรับตัวเพื่อดำรงชีวิตในน้ำ
 - การเคลื่อนที่
 - การเปลี่ยนแปลงของสภาวะแวดล้อม
 - osmoregulation

คุณสมบัติของน้ำ

- การเปลี่ยนแปลงของอุณหภูมิของน้ำในแหล่งน้ำเกิดขึ้นน้อยกว่า และช้ากว่าระบบนิเวศบก
 - น้ำมีความร้อนจำเพาะสูงทำให้อุณหภูมิของน้ำเปลี่ยนแปลงน้อยในแต่ละช่วงวัน
 - น้ำมีความหนืดสูงกว่าอากาศ ช่วยพยุงร่างกายของสิ่งมีชีวิตในน้ำได้ดี

Aquatic ecosystem

- น้ำมีความหนาแน่นสูงสุดที่ 4 °C สิ่งมีชีวิตในเขตหนาวจึงสามารถอยู่รอดได้ ทั้งทำให้เกิดการหมุนเวียนของสารอาหารในแหล่งน้ำ
- น้ำเป็นตัวทำละลายที่ดี ทั้งสารละลายต่าง ๆ และแก๊ส
 - ความสามารถในการละลายลดลงเมื่ออุณหภูมิสูงขึ้น

ประเภทของสิ่งมีชีวิตในแหล่งน้ำ

- แพลงก์ตอน (Plankton)
- เนคตอน (Nekton)
- นิวสตอน (Neuston)
- เพอริไฟตอน (Periphyton)
- และ สัตว์หน้าดิน (Benthos)

ประเภทของสิ่งมีชีวิตในแหล่งน้ำ

- แพลงก์ตอน (Plankton)
 - อาศัยลอยอยู่ในมวลน้ำ ไม่สามารถว่ายทวนกระแสน้ำได้
 - จำแนกตามหน้าที่เชิงอาหาร
 - แพลงก์ตอนพืช (Phytoplankton)
 - แพลงก์ตอนสัตว์ (Zooplankton)

ประเภทของสิ่งมีชีวิตในแหล่งน้ำ

- แพลงก์ตอน (Plankton)
 - จำแนกตามขนาด เช่น
 - Microplankton (20-200 μm): ฟอแรมมินิเฟอร่า ซลิเอต โรติเฟอร์
 - Mesoplankton (0.2-20 mm): หนอนธนู ออสตราคอด โปรโตซัวบางชนิด
 - Macroplankton (2-20 cm): เกย หนอนธนู
 - Megaplankton (20-200 cm): แมงกะพรุน หิวู้น

ประเภทของสิ่งมีชีวิตในแหล่งน้ำ

- ตัวอย่างแพลงก์ตอนสัตว์
 - โรติเฟอร์
 - ไรน้ำ (Daphnia)
 - Ostracod
 - Copepod: Calanoid, Cyclopoid
 - แมงกะพรุนน้ำจืด
 - โปรโตซัวต่างๆ

ประเภทของสิ่งมีชีวิตในแหล่งน้ำ

- เนคตอน (Nekton)
 - อาศัยลอยอยู่ในมวลน้ำ มีความสามารถว่ายน้ำได้ดี (ทวนกระแสน้ำได้)
 - เช่น ปลา สัตว์สะเทินบกสะเทินน้ำ โลมา วาฬ
- นิวสตอน (Neuston)
 - อาศัยอยู่เฉพาะที่ผิวน้ำ เช่น จิงโจ้น้ำ

ประเภทของสิ่งมีชีวิตในแหล่งน้ำ

- เพอริไฟตอน (Periphyton)
 - อาศัยเกาะอยู่ตามวัตถุอื่น ๆ ในน้ำ เช่น พืชน้ำ และวัตถุลอยน้ำอื่น ๆ

ประเภทของสิ่งมีชีวิตในแหล่งน้ำ

- สัตว์หน้าดิน (Benthos) อาศัยอยู่บริเวณผิวดินในแหล่งน้ำ
 - ตัวอ่อนแมลงน้ำ เช่น ชีปะขาว (Baetidae), ไรน้ำจืด (Chironomidae), แมลงหนอนปลอกน้ำ (Hydroptilidae), แมลงปอ (Libellulidae)
 - หอยต่าง ๆ (Unionidae, Viviparidae, Thairidae)
 - ปูน้ำจืด
 - หนอนแดง (Tubificidae)

ประเภทของสิ่งมีชีวิตในแหล่งน้ำ

- ตัวอย่างสัตว์หน้าดินในทะเล
 - ดอกไม้ทะเล
 - ไส้เดือนทะเล
 - ดาวทะเล เม่นทะเล ปลิงทะเล
 - หอยต่าง ๆ

ประเภทของระบบนิเวศแหล่งน้ำ

- แบ่งประเภทได้ตามปัจจัยต่าง ๆ
- ประเภทหลักที่ใหญ่ที่สุดใช้ความเค็ม
 - ระบบนิเวศน้ำจืด (Fresh water ecosystem)
 - ระบบนิเวศน้ำเค็ม (Marine ecosystem)

Aquatic ecosystem

- การแบ่งตามสิ่งแวดล้อมอื่น ๆ
 - ความลึกและการไหลของน้ำ
 - Substrate
 - Dominant species

ความเค็ม (Salinity, S‰)

- คือค่าปริมาณเกลือที่ละลายอยู่ในน้ำ
- เกลือต่าง ๆ ที่ละลายในน้ำธรรมชาติเช่น NaCl, $MgSO_4$, $CaSO_4$, HCO_3^-
- น้ำจืด (Fresh water) <0.5 ppt
- น้ำกร่อย (Brackish) 0.5-30 ppt
- น้ำเค็ม (Saline) 30-50 ppt
- น้ำเกลือ (Brine) >50 ppt

Aquatic ecosystem

- ระบบนิเวศน้ำจืด (Freshwater ecosystem)
 - ระบบนิเวศน้ำไหล (Lotic ecosystem) ex. Stream
 - ระบบนิเวศน้ำนิ่ง (Lentic ecosystem) ex. Lake
- ระบบนิเวศน้ำกร่อย (Estuary)
- ระบบนิเวศน้ำเค็ม (Marine ecosystem)
 - บริเวณชายฝั่ง (Coastal ecosystem)
 - บริเวณทะเลเปิด (Open sea ecosystem)

Aquatic ecosystem

- ระบบนิเวศบริเวณชายฝั่ง อาจเรียกว่าเป็นเขตน้ำขึ้นน้ำลง (Intertidal zone)
 - จำแนกจากชนิดของดิน
 - ระบบนิเวศหาดเลน (Mud flat ecosystem)
 - ระบบนิเวศหาดทราย (Sandy beach ecosystem)
 - ระบบนิเวศหาดหิน (Rocky shore ecosystem)

Aquatic ecosystem

- ระบบนิเวศบริเวณชายฝั่ง
 - จำแนกจากสิ่งมีชีวิตเด่น
 - ระบบนิเวศแนวปะการัง (Coral reef ecosystem)
 - ระบบนิเวศหญ้าทะเล (Sea grass ecosystem)

ระบบนิเวศแหล่งน้ำจืด

- การปรับตัวต่อแหล่งอาศัยที่ละลายเกลือออกจากร่างกาย
 - การกำจัดน้ำส่วนเกินออกจากร่างกาย
 - การดูดซึมเกลือแร่จากน้ำเพื่อทดแทนเกลือแร่ที่สูญเสียไป
 - ตัวอย่างเช่น การปรับตัวของปลาน้ำจืด

ระบบนิเวศแหล่งน้ำจืด

- เหงือกปลาดูดซึมเกลือเข้าสู่ร่างกาย
- ไตดูดซึมเกลือกลับเข้าสู่กระแสเลือด + ขับถ่ายปัสสาวะที่เจือจางมาก

Lake: Lentic ecosystem

- ระบบนิเวศแหล่งน้ำนิ่ง
 - พื้นดินที่กักเก็บน้ำไว้ และไม่มีการเคลื่อนไหว
- ขนาดของแหล่งน้ำนิ่ง
 - เล็กเรียกว่าบึง (Pond)
 - ใหญ่มากเรียกว่าทะเลสาบ (Lake)
- ความแตกต่างด้านความลึกอาจลึกไม่เกิน 1 เมตรจนถึงเกิน 2,000 เมตร

Lake: Lentic ecosystem

- บึงมักมีความลึกไม่มากนักไม่ขึ้นต้นหลายชนิดสามารถหยั่งรากและเติบโตได้
- ทะเลสาบบางแห่งอาจลึกและกว้างจนคล้ายคลึงกับมหาสมุทร
- ระบบนิเวศแหล่งน้ำนิ่งมักมีการเชื่อมต่อกับลำธาร ซึ่งบางช่วงลำธารนี้อาจแห้งไป โดยเฉพาะช่วงฤดูแล้ง

Lake: Lentic ecosystem

- การถ่ายเทน้ำมีน้อย มักแยกออกจากแหล่งน้ำอื่น
- แหล่งน้ำนิ่งอาจเกิดจากสาเหตุทางธรณีวิทยา
 - ปากปล่องภูเขาไฟ หลุมยุบ ดินถล่ม การเปลี่ยนทิศของแม่น้ำ (เช่น บึงโขงหลง) หรือจากสิ่งมีชีวิตสร้างขึ้น เช่น บีเวอร์ที่สร้างเขื่อนขวางลำน้ำทำให้เกิดบึง

Lake: Lentic ecosystem

- ระบบนิเวศแหล่งน้ำนิ่งเป็นระบบนิเวศที่มีขอบเขตชัดเจน
 - เขตชายฝั่ง ผิวน้ำ และพื้นดินใต้น้ำ
- ขอบเขตของแหล่งน้ำนิ่งที่ชัดเจนทำให้ระบบนิเวศแหล่งน้ำนิ่งแต่ละแห่งมีความแตกต่างกันตามลักษณะขอบเขต และขนาดอย่างชัดเจน

ปัจจัยที่มีผลต่อแหล่งน้ำนิ่ง

- ปริมาณแสงส่องผ่านลงในแหล่งน้ำนิ่งอาจลดลง
 - มีอนุภาคแขวนลอยจำนวนมาก
 - ปริมาณแพลงก์ตอนในแหล่งน้ำ
 - อิทธิพลของแสงทำให้เกิดการกระจายของปัจจัยทางกายภาพอื่น ๆ และสิ่งมีชีวิตที่แตกต่างกันตามปริมาณแสง

ปัจจัยที่มีผลต่อแหล่งน้ำนิ่ง

- ปริมาณออกซิเจนละลายน้ำ (Dissolved oxygen, DO)
 - ส่งผลต่อองค์ประกอบที่มีชีวิต
 - ขึ้นกับกิจกรรมการสังเคราะห์ด้วยแสงของผู้ผลิต การหายใจของผู้บริโภค และอุณหภูมิ
 - อุณหภูมิสูงขึ้น DO ลดลง

ปัจจัยที่มีผลต่อแหล่งน้ำนิ่ง

- อุณหภูมิ
 - มีการเปลี่ยนแปลงไปตามฤดูกาลและความลึก
 - อุณหภูมิของน้ำที่เปลี่ยนแปลงตามความลึกทำให้เกิดการแบ่งชั้นของน้ำ (Thermal stratification)
 - น้ำที่ความหนาแน่นต่ำกว่าจะจมตัวอยู่ด้านล่าง และน้ำที่ความหนาแน่นน้อย จะลอยอยู่ข้างบน

ปัจจัยที่มีผลต่อแหล่งน้ำนิ่ง

- อุณหภูมิ
 - น้ำที่ความหนาแน่นน้อย เช่น น้ำที่อุณหภูมิสูงหรือน้ำแข็ง
 - ระดับความลึกที่อุณหภูมิเปลี่ยนแปลงอย่างรวดเร็วเรียกว่า เทอร์โมไคลน์ (Thermocline)

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- แบ่งออกเป็นเขตต่าง ๆ ตามปริมาณแสงส่องผ่านและการสังเคราะห์แสงของผู้ผลิต
 - เขตชายฝั่ง (Littoral Zone) หรือเขตน้ำตื้น
 - เขตลิมนติก (Limnetic zone)
 - เขตโปรฟันดอล (Profundal zone)
 - เขตเบนธิก (Benthic zone) หรือเขตหน้าดิน

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- เขตชายฝั่งเป็นเขตน้ำตื้นบริเวณชายฝั่ง
- แสงสามารถส่องถึงพื้นที่องน้ำ
- มีความหลากหลายมากกว่าเขตอื่น ๆ
 - มีแสงส่องถึงมากกว่า
 - พืชน้ำจำนวนมากอาศัยอยู่ได้
 - พืชที่จมน้ำบางส่วน และชูส่วนของลำต้นหรือใบเหนือน้ำ เช่น กก ธูปฤาษี ตาลปัตรฤาษี พุทธรักษา

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- พืชที่ใบอยู่ที่ผิวน้ำ หรือ โผล่พ้นน้ำเฉพาะใบ เช่น บัวหลวง บัวสาย บัวบา หรือคืบเต่าใหญ่ และ กระเจ็บ
- พืชที่จมน้ำทั้งหมดมีทั้งที่เป็นพืชดอก เช่น สาหร่ายหางกระรอก สาหร่ายพวงชะโด สาหร่ายข้าวเหนียว พลับพลึงธาร
- สาหร่ายเซลล์เดียวต่าง ๆ

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- พืชลอยน้ำที่รากไม่หยั่งลงถึงพื้นดิน แต่มีโครงสร้างเพื่อลอยอยู่ที่ผิวน้ำ เช่น แหน จอกหูหนู และ ผักคบบขาว
 - สัตว์ต่าง ๆ ที่อาศัยในเขตนี้ได้แก่ หอยต่าง ๆ ไส้ตรา ฟองน้ำ โปรโตซัว แมลงน้ำต่าง ๆ เช่น ตัวอ่อนแมลงปอ ค้างคั่ง มวนกรรเชียง แมลงหนอนปลอกน้ำ หนอนแดง และปลาที่เข้ามาอาศัย หลบภัย และหาอาหาร

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- เขตลิมนติก
 - อยู่ห่างจากชายฝั่งออกไป และลึกกว่า
 - สิ่งมีชีวิตที่อาศัยอยู่ในเขตนี้ได้แก่ แพลงก์ตอนพืช (Phytoplankton) แพลงก์ตอนสัตว์ (Zooplankton) และ เนคตอน (Nekton) เช่น ปลาต่าง ๆ

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- ปลาในแหล่งน้ำนิ่งจะว่ายน้ำได้ไม่ดีเท่าปลาในแหล่งน้ำไหลที่กล้ำเนื้อมีการพัฒนาเพื่อว่ายน้ำทวนกระแสน้ำเชี่ยวได้ดีกว่า
- มีแพลงก์ตอนเป็นสิ่งมีชีวิตหลัก
- ห่วงโซ่อาหารหลักจะเริ่มต้นจากแพลงก์ตอนพืช และถ่ายทอดพลังงานไปยังแพลงก์ตอนสัตว์ขนาดเล็กจนถึงปลาขนาดใหญ่

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- เขตลิมเนติกเป็นเขตที่ได้รับแสงอาทิตย์อย่างเต็มที่
 - แพลงก์ตอนพืชอยู่ใกล้บริเวณผิวน้ำอย่างหนาแน่น ซึ่งคือจุดแพลงก์ตอนสัตว์
 - ซึ่งอาจทำให้เกิดปรากฏการณ์การอพยพตามแนวตั้งของแพลงก์ตอนสัตว์ในช่วงวันตามแพลงก์ตอนพืช

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- เขตโพรพินคอลลคือเขตที่ตกลงไปจากเขตลิมเนติก
 - แสงส่องถึงได้น้อยหรือไม่มี เรียกอีกอย่างว่าเป็นเขตลิมเนติกที่ไม่มีแสง (aphotic zone)
 - แบ่งด้วยเขตคอมเพนเซตของแสง (compensation level of light) ซึ่งเป็นจุดที่สมดุลระหว่างอัตราการสังเคราะห์ด้วยแสงและอัตราการหายใจ

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- สิ่งมีชีวิตในเขตนี้ได้รับอาหารจากเขตลิมเนติกในรูปของซากอินทรีย์ และสารอินทรีย์ในรูปแบบอื่น ๆ
- กิจกรรมการย่อยสลายกับสารอาหารที่ได้รับมาจากน้ำชั้นบนเป็นปัจจัยที่มีผลต่อปริมาณออกซิเจนของน้ำในเขตนี้สูง

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- หากมีสารอาหารตกลงมามากจุลินทรีย์ต่าง ๆ จะย่อยสลายสารอินทรีย์มากขึ้น ความต้องการออกซิเจนจึงมากขึ้น และทำให้ปริมาณออกซิเจนลดลง
- หากจุลินทรีย์ใช้ออกซิเจนหมด การหายใจของจุลินทรีย์จะหายใจโดยไม่ใช้ออกซิเจนแทน และทำให้เกิดสภาวะมลภาวะเกิดขึ้น

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- เขตเบนธิก คือส่วนของพื้นท้องน้ำหรือหน้าดิน
- เขตนี้เป็นที่อยู่ของสัตว์หน้าดินและจุลินทรีย์ต่างๆ โดยเฉพาะกลุ่มที่หายใจแบบไม่ใช้ออกซิเจน หรือทนต่อสภาวะออกซิเจนต่ำได้ดี
- สิ่งมีชีวิตต่าง ๆ อาจสืบหลานอยู่ตามผิวน้ำดินในแหล่งน้ำหรือฝังตัวอยู่ในโคลน

การแบ่งเขตของระบบนิเวศแหล่งน้ำนิ่ง

- เมื่อความลึกของน้ำเปลี่ยนการปรากฏของสิ่งมีชีวิตต่าง ๆ ในเขตนี้อาจเปลี่ยนตามไปด้วย
- สิ่งมีชีวิตที่มีรูปแบบคล้ายกัน คือ เพอริฟิตอน เช่น สาหร่ายเซลล์เดียว และ ไดอะตอม แต่จะเกาะติดอยู่บริเวณผิวของพืชน้ำ และมักอยู่ในเขตที่แสงส่องถึง

ระบบนิเวศแหล่งน้ำนิ่ง

- ระบบนิเวศแหล่งน้ำนิ่งอาจเปลี่ยนแปลงตามสภาพแวดล้อมโดยรอบ
 - การไหลเข้าของน้ำ
 - การพัดพาสารอาหาร
 - ตะกอนลงสู่แหล่งน้ำ

ระบบนิเวศแหล่งน้ำนิ่ง

- แหล่งน้ำที่มีสารอาหารมากเรียกว่าภาวะยูโทรฟี (Eutrophy)
 - พืชน้ำและสาหร่ายต่าง ๆ จะเจริญเติบโตได้ดี
 - สีของน้ำในแหล่งน้ำอาจเปลี่ยนเป็นสีเขียวตามความหนาแน่นของสาหร่ายเซลล์เดียว
 - เมื่อสิ่งมีชีวิตต่าง ๆ ตายจะจมลงสู่ส่วนที่ลึกลงไป

ระบบนิเวศแหล่งน้ำนิ่ง

- แบคทีเรียจะย่อยสลายซากอินทรีย์และสารอินทรีย์ต่าง ๆ
- ออกซิเจนลดลง
- สิ่งมีชีวิตที่ทนต่อการขาดออกซิเจนไม่ได้จะหายไปจากบริเวณนี้
- ความหลากหลายลดลง แต่มวลชีวภาพและความหนาแน่นของสิ่งมีชีวิตในเขตเบนธิกยังคงไม่เปลี่ยนแปลง

ระบบนิเวศแหล่งน้ำนิ่ง

- แหล่งน้ำมีสารอาหารน้อยเรียกว่าภาวะโอลิโกโทรฟี (Oligotrophy)
 - มักเป็นแหล่งน้ำที่มีสัดส่วนผิวน้ำต่อปริมาตรน้อย (มีความลึกมาก)
 - ใส
 - เป็นสีน้ำเงินจนถึงเขียวแกมน้ำเงินเมื่อได้รับแสงแดด

ระบบนิเวศแหล่งน้ำนิ่ง

- สารอินทรีย์ที่ตกสู่บริเวณก้นแหล่งน้ำต่ำ
- ความต้องการใช้ออกซิเจนน้อย
- จุลินทรีย์ที่อยู่ก้นแหล่งน้ำมีประชากรน้อยกว่าและมีกิจกรรมน้อยกว่า ในภาวะยูโทรฟี

ระบบนิเวศแหล่งน้ำนิ่ง

- ในกรณีสารอาหารรั่วไหล (ปุ๋ย + ของเสียจากครัวเรือน) เข้าสู่แหล่งน้ำจำนวนมาก จะเกิดภาวะไฮเปอร์โทรฟี (Hypertrophy)
 - มีสารอาหารมากเกินไป
 - ทำให้สาหร่ายเซลล์เดียวเพิ่มจำนวนมากผิดปกติ

ระบบนิเวศแหล่งน้ำนิ่ง

- ผลที่อาจตามมาคือแสงสามารถส่องลงในแหล่งน้ำได้น้อยลง
 - สาเหตุของการขาดแคลนออกซิเจน
 - ทำให้สัตว์น้ำตายและเกิดน้ำเน่าเสียในที่สุด

ระบบนิเวศแหล่งน้ำนิ่ง

- การหมุนเวียนของน้ำในแหล่งน้ำนิ่งอาจมีการหมุนเวียนตามแนวตั้งจากผลของอุณหภูมิของน้ำที่เปลี่ยนแปลงตามฤดูกาล เรียกว่า overturn
 - เกิดได้ปีละ 2 ครั้ง
 - ช่วงฤดูใบไม้ผลิ
 - ช่วงฤดูใบไม้ร่วง

ระบบนิเวศแหล่งน้ำนิ่ง

- การเปลี่ยนแปลงของอุณหภูมิทำให้ความหนาแน่นของน้ำเปลี่ยนแปลง
 - น้ำที่ความหนาแน่นต่ำจะจมลงสู่ก้นทะเลสาบเมื่อน้ำที่ผิวหนาแน่นมากกว่าจะจมตัวลง
 - ทำให้มีการผสมของน้ำ และมีการนำสารอาหารจากก้นทะเลสาบขึ้นมาด้านบน
 - ทำให้การหมุนเวียนสารอาหารเกิดขึ้น

Stream: Lotic ecosystem

- เกิดจากน้ำปริมาณหนึ่งไหลไปตามหน้าดิน
- อาจแห้งไปในฤดูแล้ง
- มักมีจุดกำเนิดมาจาก
 - แหล่งต้นน้ำที่เป็นแหล่งน้ำซับ น้ำพุ ตาน้ำ
 - หิมะบนยอดเขา

Stream: Lotic ecosystem

- พื้นที่เหล่านี้มักอยู่ในที่สูง
 - น้ำมีการรวมกันมากขึ้นและไหลไปตามหน้าดิน
 - เกิดเป็นห้วย ลำธาร คลอง และกลายเป็นแม่น้ำในที่สุด
 - ไหลไปรวมกับทะเลหรือทะเลสาบต่อไป

Stream: Lotic ecosystem

- ลักษณะพื้นฐานของแหล่งน้ำไหลมีความหลากหลายสูง
 - ระดับความลึกที่แตกต่างตามปริมาณน้ำที่อาจเปลี่ยนแปลงตลอดทั้งปี
 - การไหลของน้ำมักกักตุนบางส่วนต่าง ๆ ของลำน้ำ เช่น พื้นท้องน้ำ และชายฝั่ง ทำให้แหล่งน้ำมีส่วนที่ลึกและตื้น

Stream: Lotic ecosystem

- ลำน้ำที่ถูกกักตุนตามชายฝั่งอาจทำให้มีลักษณะที่โคงมากขึ้น จนคดเคี้ยว
- บางกรณีอาจทำให้กลายเป็นแหล่งน้ำที่มีรูปร่างคล้ายเกือกม้า (Oxbow lake)

Stream: Lotic ecosystem

- มีความหลากหลายของอุณหภูมิตลอดลำน้ำ
 - จากการไหลของน้ำ
 - อุณหภูมิบริเวณต้นน้ำต่ำกว่าปลายน้ำ
 - เนื่องจากมีร่มเงาจากพืชบริเวณริมน้ำปกคลุม
 - ได้รับแสงอาทิตย์น้อยกว่า

Stream: Lotic ecosystem

- มี DO สูงกว่าแหล่งน้ำนิ่ง
 - ผิวน้ำมีการสัมผัสกับอากาศสูงกว่าแหล่งน้ำนิ่ง
 - โดยเฉพาะบริเวณน้ำตก
 - สิ่งมีชีวิตที่อาศัยในแหล่งน้ำไหลมักทนทานต่อการขาดออกซิเจนได้น้อย

Stream: Lotic ecosystem

- ความเร็วของกระแสน้ำทำให้ซับซ้อนที่พื้นที่ท้องน้ำแตกต่างกัน
 - หากน้ำไหลเร็ว (เร็วกว่า 50 ซม. ต่อวินาที)
 - พื้นท้องน้ำมักเป็นหิน และกรวดขนาดใหญ่ (ใหญ่กว่า 5 มม.)
 - ซับสเตรตที่เล็กกว่าจะถูกน้ำพัดพาไป

Stream: Lotic ecosystem

- เมื่อน้ำไหลเอื่อย
 - พื้นท้องน้ำมีซับสเตรตที่ขนาดเล็กลง
 - กรวดขนาดเล็ก ทราย และโคลนละเอียด
- น้ำจากต้นน้ำไหลเร็ว (อยู่ในพื้นที่ลาดชัน)
- แหล่งน้ำที่ห่างไกลจากพื้นที่ต้นน้ำจะเป็นพื้นราบมากขึ้น ทำให้ความเร็วของน้ำลดลง
 - ลำน้ำในส่วนนี้มักมีลักษณะคดเคี้ยว

Stream: Lotic ecosystem

- ผลของความเร็วของน้ำต่อสิ่งมีชีวิต
 - ในลำธารที่ไหลเชี่ยวจะมีผลกระทบโดยตรงจากการไหลของน้ำ
 - สัตว์ที่ยึดเกาะกับซับสเตรตที่แข็งแรง
 - สัตว์ที่ว่ายน้ำ มีกล้ามเนื้อด้านข้าง (Lateral muscle) ที่พัฒนาดีเพื่อการว่ายน้ำ กระแสน้ำ

Stream: Lotic ecosystem

- สัตว์บางส่วนหลบอยู่ตามวัตถุต่าง ๆ เนื่องจากต้านทานแรงกระแสน้ำไม่ได้
- สัตว์บางชนิดสร้างใยหรือเมือกเพื่อเชื่อมติดกับหิน
- สัตว์หน้าดินต่าง ๆ ที่พบได้แก่ หอยต่าง ๆ พลานาเรีย ตัวอ่อนของแมลงน้ำกลุ่มต่าง ๆ เช่น แมลงเกาะหิน แมลงชีปะขาว แมลงหนอนปลอกน้ำ และริ้นดำ

Stream: Lotic ecosystem

- สัตว์ที่อาศัยในแหล่งน้ำเชี่ยวมักมีความต้องการออกซิเจนสูง
 - ปกติแหล่งน้ำมีการเคลื่อนไหวสูง DO จึงสูง
 - สัตว์ต่าง ๆ จะได้รับออกซิเจนจากน้ำที่ไหลผ่านร่างกายโดยปกติ
 - หาก DO ต่ำกว่าปกติแม้เพียงเล็กน้อย สัตว์หลายชนิดอาจไม่สามารถดำรงอยู่ได้

Stream: Lotic ecosystem

- พืชน้ำต่าง ๆ มักเกาะติดกับพื้นผิวของซับสเตรต โดยเฉพาะหินขนาดใหญ่
 - สาหร่ายที่มีรูปแบบเป็นเส้นสายใช้โฮลฟาสต์ (Holdfast) ยึดเกาะผิวหิน

Stream: Lotic ecosystem

- แหล่งน้ำไหลที่น้ำไหลเอื่อย
 - ปลาที่อาศัยอยู่
 - กล้ามเนื้อด้านข้างมีพัฒนาการน้อย
 - มีร่างกายแบน (Compressed body) เพื่อการว่ายน้ำในดงพรรณไม้น้ำ
 - สัตว์อื่น เช่น Pulmonate snail ปลาที่หากินตามพื้นโคลน หรือทรายละเอียด เช่น ปลาคูก ปลาจุก
 - ที่บริเวณผิวน้ำมีจิงโจ้น้ำอาศัย เนื่องจากผิวน้ำมีการเคลื่อนไหวน้อยลง

Stream: Lotic ecosystem

- สัตว์ไม่มีกระดูกสันหลังที่อาศัยอยู่ในแหล่งน้ำไหลแบ่งได้ออกเป็น 4 กลุ่มตามการกินอาหาร
 - เซรคเตอร์ (shredders)
 - คอลเลคเตอร์ (collectors)
 - เกรซเซอร์หรือสคราเปอร์ (grazers or scraper)
 - เกาเจอร์ (gougers)

Stream: Lotic ecosystem

- เซรคเตอร์
 - เป็นกลุ่มที่กินซากอินทรีย์ขนาดใหญ่ (coarse particulate organic matter; CPOM) เช่น ใบไม้ที่ร่วงสู่แหล่งน้ำ
 - ใบไม้เหล่านี้จะนุ่มลงเพราะซากใบไม้ดูดซับน้ำเข้าไป
 - นอกจากนี้แบคทีเรียและราต่าง ๆ เริ่มเข้าย่อยสลายเศษใบไม้เหล่านี้

Stream: Lotic ecosystem

- ตัวอย่างของสัตว์กลุ่มนี้ได้แก่ ตัวอ่อนของแมลงวันขาขาว (crane fly) แมลงหนอนปลอกน้ำ และ แมลงเกาะหิน
- เซรคเตอร์ทำให้ CPOM มีขนาดเล็กลง
 - พลังงานที่ได้จาก CPOM มีไม่มาก
 - ส่วนใหญ่ได้จากพลังงานแบคทีเรียและราที่อยู่ใบบ

Stream: Lotic ecosystem

- เซรคเตอร์ได้พลังงานจากการกิน (ย่อยและดูดซับได้) CPOM ประมาณร้อยละ 40
- ร้อยละ 60 ของ CPOM กลายเป็นอุจจาระ
 - กลายเป็นซากอินทรีย์ขนาดเล็ก (fine particulate organic matter; FPOM)
 - และถูกนำไปใช้โดยสิ่งมีชีวิตกลุ่มอื่นต่อไป

Stream: Lotic ecosystem

- คอลเลคเตอร์
 - กลุ่มที่เก็บรวบรวม FPOM เพื่อเป็นอาหารโดยอาจใช้การกรอง (filtering) หรือการเก็บสะสม (gathering)
 - ตัวอย่างของคอลเลคเตอร์ที่ใช้วิธีการกรองได้แก่ ตัวอ่อนของแมลงน้ำเช่น ริ้นดำ แมลงหนอนปลอกน้ำที่สร้างใย (net spinning caddis fly)

Stream: Lotic ecosystem

- คอลเลคเตอร์ที่ใช้วิธีรวบรวม FPOM ตามพื้นโคลนได้แก่ ตัวอ่อนของริ้น (midge)
- คอลเลคเตอร์ได้สารอาหารส่วนมากมาจากแบคทีเรียที่เกาะอาศัยอยู่กับ FPOM ที่มันกินเข้าไป

Stream: Lotic ecosystem

- เกรซเซอร์
– กลุ่มที่กินสาหร่ายตามผิวหิน และก้อนกรวด
– ตัวอย่างของเกรซเซอร์ เช่น เหริยญน้ำ (water penny; *Psephenus* spp.) ตัวอ่อนของแมลง
หนอนปลอกน้ำกลุ่มที่ไม่เกาะติดกับซับสเตรค
– การขูดกินอาหารตามพื้นผิวของเกรซเซอร์ทำ
ให้เกิด FPOM ในแหล่งน้ำ

Stream: Lotic ecosystem

- เกาเจอร์
– กลุ่มสัตว์ที่เจาะรูบนซากไม้ต่าง ๆ ที่ร่วงหล่น
ลงสู่แหล่งน้ำ
– เป็นตัวที่ทำให้ซากไม้มีขนาดเล็กลงอย่างช้า ๆ

Stream: Lotic ecosystem

- เกาเจอร์
– กลุ่มสัตว์ที่เจาะรูบนซากไม้ต่าง ๆ ที่ร่วงหล่น
ลงสู่แหล่งน้ำ
– เป็นตัวที่ทำให้ซากไม้มีขนาดเล็กลงอย่างช้า ๆ

Stream: Lotic ecosystem

- สัตว์ทั้งสี่กลุ่มจะถูกกินโดยปลา
– เช่น ปลาเทราต์ ปลาสกุก *Cottus*
– ผู้ล่าอื่น ๆ เช่น ตัวอ่อนของแมลงข้างกรามใหญ่
(Dobsonfly)

Stream: Lotic ecosystem

- โครงสร้างของลำน้ำแต่ละช่วงตลอดลำน้ำจนถึง
ปากอ่าวอาจเปลี่ยนแปลงไปตามปัจจัยทาง
สิ่งแวดล้อม
- บริเวณต้นน้ำ
– น้ำมักไหลเชี่ยว เย็น และอยู่ใต้ร่มเงาของต้นไม้
ต่าง ๆ
– แหล่งอาหารของสิ่งมีชีวิตต่าง ๆ จะมาจาก
ระบบนิเวศบกที่อยู่โดยรอบเป็นหลัก

Stream: Lotic ecosystem

- แหล่งอาหารจากภายนอกอาจมีสัดส่วนสูงถึงร้อยละ 90 ของสารอินทรีย์ที่เข้าสู่ระบบ
- มีการสร้างพลังงานในระบบมีบทบาทในระบบนิเวศน้อยกว่า CPOM จากภายนอก
- สิ่งมีชีวิตเด่น
 - กลุ่มของเชรคเตอร์
 - กลุ่มของเกรซเซอร์มีน้อยที่สุด (สะท้อนถึงอัตราการผลิตของผู้ผลิตมีน้อย)

Stream: Lotic ecosystem

- ในลำธารที่ใหญ่ขึ้น
 - พืชรอบแหล่งน้ำจะมีบทบาทน้อยลง
 - ผิวน้ำที่สัมผัสกับแสงอาทิตย์มีมากขึ้น
 - น้ำมีอุณหภูมิสูงขึ้น
 - ความลาดชันของพื้นที่ลดลง
 - กระแสน้ำไหลช้าลง

Stream: Lotic ecosystem

- แหล่งน้ำในช่วงนี้พึ่งพาระบบนิเวศบกที่อยู่รอบข้างน้อยลง
- การสังเคราะห์แสงเกิดได้มากขึ้น
- อัตราการผลิตจากสาหร่ายและพืชน้ำสูง
- ในลำธารช่วงนี้จะมีอัตราการผลิตรวมสูงกว่าอัตราการหายใจ

Stream: Lotic ecosystem

- เมื่อ CPOM ลดลงกลุ่มเชรคเตอร์จึงมีสัดส่วนลดลงตาม
- กลุ่มสิ่งมีชีวิตเด่นเป็นกลุ่มของ คอลเลคเตอร์และเกรซเซอร์
 - คอลเลคเตอร์จะกิน FPOM ที่ไหลมาจากต้นน้ำ
 - เกรซเซอร์จะขูดกินพืชน้ำและสาหร่าย

Stream: Lotic ecosystem

- ผู้ล่ามีการเปลี่ยนเป็นชนิดที่อาศัยอยู่ในน้ำที่อุณหภูมิสูงขึ้น
- มีปลาที่หากินตามพื้นโคลนมากขึ้น
- ชีวมวลของปลาในแหล่งน้ำสูงกว่าในเขตต้นน้ำ

Stream: Lotic ecosystem

- ลำธารใหญ่จนกลายเป็นแม่น้ำ
 - ลำน้ำจะกว้างและลึกขึ้น
 - มีปริมาณน้ำไหลผ่านมากขึ้น แต่กระแสน้ำจะช้าลง
 - ตะกอนต่าง ๆ จะมีการทับถมกันตามพื้นที่ตื้นน้ำมากขึ้น
 - อัตราผลผลิตของผู้ผลิตในแหล่งน้ำและจากพื้นที่ชายฝั่งลดลง

Stream: Lotic ecosystem

- โครงสร้างทางพลังงานกลับไปพึ่งพาพลังงานจาก FPOM ที่ไหลมากับต้นน้ำเป็นต้นกำเนิดของพลังงาน
- สิ่งมีชีวิตเด่นเปลี่ยนเป็นกลุ่มของสัตว์ที่อาศัยอยู่ตามพื้นที่ตื้นน้ำ

Stream: Lotic ecosystem

- การขวางทางไหลของน้ำเช่นการสร้างเขื่อนสร้างผลกระทบต่อทั้งการไหลของน้ำ นิเวศวิทยา และชีววิทยาของสิ่งมีชีวิตในแหล่งน้ำ
 - เริ่มเปลี่ยนจากระบบนิเวศแหล่งน้ำไหลเป็นระบบนิเวศแหล่งน้ำนิ่งแทน
 - ในภาวะปกติแหล่งน้ำไหลจะพบกับความผันแปรตามฤดูกาล

Stream: Lotic ecosystem

- น้ำหลากในฤดูฝนทำให้เกิดการพัดพาของตะกอนและสารอินทรีย์
- ในฤดูแล้งระดับน้ำลดลงมาก
 - พื้นดินริมน้ำได้สัมผัสกับอากาศมากขึ้น
 - เกิดการย่อยสลายสารอินทรีย์ได้สมบูรณ์มากขึ้น
 - ทำให้เกิดพลวัตที่คงสภาพของแหล่งน้ำไหลได้

Stream: Lotic ecosystem

- เมื่อเกิดการกั้นน้ำของเขื่อนจะเปลี่ยนทั้งการหมุนเวียนสารอาหารและความต่อเนื่องของสายน้ำ
- บริเวณท้ายเขื่อนจะมีปริมาณน้ำน้อยกว่าปกติ
- บริเวณเหนือเขื่อนจะกลายเป็นแหล่งน้ำนิ่ง (ทะเลสาบ)
 - แต่มีน้ำไหลเข้าตลอดเวลา

Stream: Lotic ecosystem

- น้ำพัดพาสารอินทรีย์ต่าง ๆ มาด้วย ทำให้มีสารอินทรีย์ปริมาณมากสะสมอยู่ในเขื่อน
- เมื่อสารอินทรีย์ย่อยสลายจะกระตุ้นการเติบโตของสาหร่ายและพืชน้ำ
 - ทำให้เกิดแพลงก์ตอนบลูม (Plankton bloom)
 - มีพืชน้ำเพิ่มจำนวนจนปกคลุมที่ผิวน้ำอย่างหนาแน่น

Stream: Lotic ecosystem

- ปลาที่เหมาะสมกับแหล่งน้ำนิ่งจะเข้ามาแทนปลาชนิดเดิมที่เหมาะสมกับการอาศัยในแหล่งน้ำไหล

Stream: Lotic ecosystem

- ประเภทของเขื่อนส่งผลต่อระบบนิเวศแตกต่างกัน
 - เขื่อนป้องกันน้ำท่วม
 - ควบคุมปริมาณน้ำไม่ให้ไหลเร็วเกินไป
 - ขนาดของแอ่งน้ำเหนือเขื่อนค่อนข้างเล็ก
 - สร้างผลกระทบค่อนข้างน้อย

Stream: Lotic ecosystem

- เขื่อนเอนกประสงค์ ที่สร้างสำหรับการผลิตกระแสไฟฟ้า การชลประทาน และวัตถุประสงค์อื่น ๆ
 - ทำให้เกิดแอ่งน้ำขนาดใหญ่เหนือเขื่อน
 - มีการขยายตัวของเขตชายน้ำอย่างมาก
 - สิ่งมีชีวิตที่อยู่บริเวณชายน้ำเดิมอาจตายทั้งหมด

Stream: Lotic ecosystem

- ขณะปล่อยน้ำเพื่อปั่นไฟสัปดาห์หน้าดินอาจต้องประสบกับความลำบากจากกระแสน้ำที่เปลี่ยนแปลงจากกิจกรรมของเขื่อน

ชะวากทะเล (Estuary)

- ชะวากทะเล
 - เป็นบริเวณที่น้ำจืดไหลพบกับน้ำทะเล พบบริเวณปากแม่น้ำ
 - บริเวณนี้ น้ำทะเลจะถูกเจือจางด้วยน้ำจืดจากแผ่นดิน
 - ชะวากทะเลแต่ละสถานที่จะแตกต่างกันไปตามขนาด รูปร่าง และปริมาตรของน้ำที่ไหลลงสู่ทะเล

ชะวากทะเล (Estuary)

- ขณะที่น้ำจืดไหลปะทะกับน้ำทะเลทำให้ตะกอนที่แขวนลอยกับน้ำตกตะกอนอยู่ที่บริเวณนี้
- ตะกอนต่าง ๆ จะสะสมอยู่ที่พื้นที่ตื้นของน้ำบริเวณปากแม่น้ำ (Delta)
- ตะกอนดินที่สะสมอาจสูงพอที่จะไหลผ่านน้ำในช่วงน้ำลง

ชะวากทะเล (Estuary)

- ขณะเดียวกันน้ำทะเลจะกัดเซาะตะกอนตามชายฝั่งเช่นกัน
- หากการทับถมมากกว่าการกัดเซาะจะทำให้เกิด
 - เกาะแก่งต่าง ๆ
 - หาดสันดอน (Barrier beach)
 - ทะเลสาบน้ำกร่อย (Brackish lagoon)

ชะวากทะเล (Estuary)

- โครงสร้างของชะวากทะเลจะเปลี่ยนแปลงไปตามการปะทะกันของน้ำจืดกับน้ำทะเล
 - ขึ้นกับฤดูกาล และน้ำขึ้น-น้ำลง
 - หากน้ำจืดมีปริมาณมากและไหลเร็วลึมน้ำจืด-ลึมน้ำเค็มจะมีลักษณะแหลม
 - น้ำเค็มที่มีความถ่วงจำเพาะสูงกว่าจะอยู่ด้านล่าง
 - ลึมน้ำจืดจะอยู่ด้านบน

ชะวากทะเล (Estuary)

- หากน้ำจืดมีปริมาณน้อย
 - ลึมน้ำจืดจะมีลักษณะป้านมากขึ้น
 - ทั้งนี้ขึ้นกับปริมาณน้ำเค็มและน้ำขึ้น-น้ำลงด้วย

ชะวากทะเล (Estuary)

- อัตราผลผลิตของระบบนิเวศชะวากทะเลโดยทั่วไปสูงมาก
 - สารอาหารจากทั้งแม่น้ำและทะเลเกิดการตกตะกอนเมื่อมีการปะทะกัน
 - อัตราผลผลิตของแพลงก์ตอนพืชต่อปี (Annual phytoplankton primary productivity) เฉลี่ยอยู่ที่ $252 \text{ g C m}^{-2} \text{ yr}^{-1}$ ซึ่งอาจสูงได้ถึง $1,890 \text{ g C m}^{-2} \text{ yr}^{-1}$

ชะวากทะเล (Estuary)

- แม้อัตราผลผลิตสูงแต่ความแปรปรวนของสภาพแวดล้อมทั้งด้านความเค็ม ระดับน้ำ และ อุณหภูมิ
 - ทำให้ระบบนิเวศชะวากทะเลมีความหลากหลายทางชีวภาพต่ำ
 - สิ่งมีชีวิตที่อาศัยอยู่ได้จำเป็นต้องสามารถดำรงชีวิตอยู่ในสภาวะแวดล้อมที่เปลี่ยนแปลงตลอดเวลา

ชะวากทะเล (Estuary)

- เช่น ปลาที่มีช่วงความทนทานต่อความเค็มกว้างมาก (Euryhaline)
- สิ่งมีชีวิตที่สามารถทนอยู่กับสภาพแวดล้อมที่เปลี่ยนแปลงบ่อยของชะวากทะเลจะมีจำนวนมากเนื่องจากมีอาหารอุดมสมบูรณ์