

GRØNLANDS FISKERI- OG MILJØUNDERSØGELSER

SNEUNDERSØGELSER

i relation til vegetation

JAMESON LAND 1984

GRØNLANDS BOTANISKE UNDERSØGELSE

Januar 1985

Forside: Iskrystaller (surface hoar) på Coloradodal-elven.

Grønlands Fiskeri- og Miljøundersøgelser
Tagensvej 135
DK-2200 København N

SNEUNDERSØGELSER I RELATION TIL VEGETATION
JAMESON LAND 1984

Rapport udarbejdet af:
Sune Holt

Konsulent for undersøgelserne:

Grønlands Botaniske Undersøgelse
Gothersgade 130
DK-1123 København K

ISBN 87-87838-22-2

INDHOLDSFORTEGNELSE

- 1.0 Resume
- 2.0 Indledning
- 3.0 Metoder og materialer
 - 3.1 Snedybde
 - 3.2 Snedensitet
 - 3.3 Vandækvivalent
 - 3.4 Snehårdhed
 - 3.5 Temperatur
 - 3.6 Krystalstruktur
 - 3.7 Horisonter
- 4.0 Sneens fordeling i relation til vegetationen
 - 4.1 Snetykkelse, vandækvivalent og depth hoar-lag
 - 4.2 Snedækkets varighed i relation til vegetationstyper
 - 4.3 Vinterkørsel i relation til vegetationstyper
- 5.0 Gennemgang af de enkelte vegetationstyper
 - 5.1 Kær (type M1 og M2)
 - 5.1.1 Snemålinger
 - 5.1.2 Vegetationsforhold
 - 5.1.3 Moskusoksegræsning
 - 5.1.4 Sårbarhed ved kørsel
 - 5.2 Græsland (type G1)
 - 5.2.1 Snemålinger
 - 5.2.2 Vegetationsforhold
 - 5.2.3 Moskusoksegræsning
 - 5.2.4 Sårbarhed ved kørsel
 - 5.3 Frodig dværgbuskhede (type H3)
 - 5.3.1 Snemålinger
 - 5.3.2 Vegetationsforhold
 - 5.3.3 Moskusoksegræsning
 - 5.3.4 Sårbarhed ved kørsel
 - 5.4 Tør dværgbuskhede (type H4)
 - 5.4.1 Snemålinger
 - 5.4.2 Vegetationsforhold
 - 5.4.3 Moskusoksegræsning
 - 5.4.4 Sårbarhed ved kørsel

5.6 Sparsom dværgbuskhede og fjeldmark (type H5 og H7)

5.5.1 Snemålinger

5.5.2 Vegetationsforhold

5.5.3 Moskusoksegræsning

5.5.4 Sårbarhed ved kørsel

5.6 Sneleje (type S3)

5.6.1 Snemålinger

5.6.2 Vegetationsforhold

5.6.3 Moskusoksegræsning

5.6.4 Sårbarhed ved kørsel

6.0 Beskrivelse og tabel- og figurfremstilling af undersøgte profiler

1.0 RESUME

Snemålinger inden for 8 forskellige vegetationstyper i Jameson Land i perioden 16.03.-07.04.1984 giver et billede af: 1) snepakkenes dybde på en given vegetationstype, 2) en række fysiske parametre ned gennem snepakken og 3) udnyttelse af de forskellige vegetationstyper til moskusoksegræsning i den pågældende periode. Ud fra disse undersøgelser er sårbarheden af de enkelte vegetationstyper i forbindelse med vinterkørsel vurderet.

På de undersøgte vegetationstyper er følgende snedybder målt: Kær (M1 og M2) på skrånende terræn: 0-30 cm; kær (M1) i lavninger: 30-100 cm; græsland (G1): 10-90 cm; frodig og tør dværgbuskhede (H3 og H4): 20- 100 cm; sparsom hede og fjeldmark (H5 og H7): 0-60 cm og snelejer (S3): 110-230 cm. De store variationer i de angivne snedybder skyldes for en stor del, at målinger fra overgangen mellem to tilgrænsende vegetationstyper er inkluderet. Et mere nuanceret billede af snedybderne på de enkelte vegetationstyper er givet under gennemgangen af de enkelte vegetationstyper.

2.0 INDLEDNING

En stor del af de fremtidige seismiske undersøgelser i Jameson Land er planlagt til at skulle foregå om vinteren. Ved denne efterforskning anvendes tunge køretøjer, og snelagets dybde og beskaffenhed på de forskellige vegetationstyper er derfor afgørende for, om vegetationen beskadiges af aktiviteten.

I marts-april 1984 blev en indsamling af snedata i relation til vegetationen påbegyndt. Da undersøgelserne af disse forhold foreløbig kun omfatter registreringer svarende til 1 måneds feltarbejde inden for det samme år, kan der ikke drages overordnede konklusioner på baggrund af dette arbejde. De indsamlede data og observationer giver derfor kun et detaljeret billede af sneforholdene i relation til vegetationen inden for dette år, i denne måned og i denne del af Jameson Land. Flere data er nødvendige før sammenhængen mellem vegetation og sneforhold er tilstrækkelig belyst. Disse undersøgelser bør udvides til at omfatte flere repræsentative dele af Jameson Land.

Sneundersøgelserne, der blev foretaget i marts-april 1984, er udført i området

mellem Ranunkeldal, Coloradodal og Ørsted Dal i Jameson Land (se figur 3). Disse dele af Jameson Land hører til de mere kuperede i modsætning til Heden, der repræsenterer den flade del af Jameson Land.

Under opflyvningen til Mesters Vig passeredes den sydlige- såvel som den vestlige del af Jameson Land. Disse dele af Jameson Land ser fra luften ud til at have meget forskellige sneforhold. Figur 1 viser området ved Aucellaelv i den sydlige del af Jameson Land, set mod sydvest. Her er større områder blæst fri for sne, ligesom der i de nord-sydgående dale og canyons stort set ikke er akkumuleret sne. Dette område ser ud til at have været udsat for en kraftig vindpåvirkning.

Figur 1. Området ved Aucellaelv i den sydlige del af Jameson Land set fra luften. Den 16.03.1984.

Figur 2 viser området ved Fegins Elv, i den vestlige del af Jameson Land på højde med Severin Bjerg, set mod vest. Her er sne~~d~~ækket næsten 100%, og kun skuldrene på de større canyons er blæst fri for sne. Der ses sneakkumulationer på nordsiden af de øst-vestgående canyons. Dette område ser ikke ud til at have været udsat for en så kraftig vindpåvirkning som området ved Aucellaelv, idet flere dykes (ses som få meter høje rygge) i landskabet er sne~~d~~ækkede.

Figur 2. Området ved Fegins Elv i den vestlige del af Jameson Land set fra luften. Den 16.03.1984.

3.0 METODER OG MATERIALER

Til lokalisering af vegetationstyperne anvendtes falskfarvede infrarøde flybilleder samt udtegnede vegetationskort i skala ca. 1:25.000. Vegetationstyperne er verificeret i felten ved undersøgelse af bunden i snegravene.

Figur 3. Undersøgelsesområdet i den nordvestlige del af Jameson Land. Numrene refererer til de undersøgte snepakker.

Ialt er 30 sneprofiler undersøgt, fordelt på: 9 kær (8 type M1 og 1 type M2), 4 græslandssamfund (type G1), 2 frodige dværgbuskheder (type H3), 5 tørre dværgbuskheder (type H4), 6 sparsomme dværgbuskheder og fjeldmarksområder (3 type H5 og 3 type H7) og 4 snelejesamfund (type S3).

Følgende undersøgelser er udført i snegravene:

- 1) Måling af snedybde.
- 2) Måling af sneens densitet i intervaller på 10 cm.
- 3) Bestemmelse af vegetationstypen i bunden af snegraven. Herunder artssammensætning, spor efter moskusoksegræsning og registrering af friske faces.
- 4) Inddeling af snepakken efter krystalstruktur.
- 5) Måling af sneens hårdhed i intervaller afhængig af snepakkens sammensætning
- 6) Måling af temperatur i intervaller på 10 cm.
- 7) Beskrivelse af sneprofilet (islag, vindslebne horisonter etc.).

Data fra undersøgelser nævnt under punkt 5-7 er ikke bearbejdet i denne rapport.

Det anvendte udstyr ses på figur 4.

3.1 Snedybde

Måling af snepakkens dybde er foretaget med en 2 meter lang centimeterstok og angivet i hele centimeter.

3.2 Snedensitet

Densiteten af snepakken er udregnet fra prøver på 500 cm³, som er udtaget med et "Sandvik" stålør med en indvendig diameter på 60 mm. Røret er slebet skarpt i den ene ende. Der er målt densitet horisontalt i intervaller på 10 cm ned gennem snepakken. I de fleste snepakker er der tillige målt densitet som en gennemsnitsmåling vertikalt gennem snepakken. Ved de vertikale densitetsmålinger blev prøverne udtaget med et 50 cm langt rør af samme type som ovenfor nævnt. Sneprøverne blev i begge tilfælde presset ud af røret og vejede med

fjedervægt i en plastikpose. Fjedervægte til vejning af henholdsvis 100, 200, 500 og 1000 gram blev benyttet. Usikkerheden på vejningerne er $\pm 5\%$. Vejningerne blev såvidt muligt foretaget nede i snegraven af hensyn til vindpåvirkningen. Det har oftest på grund af de svage interkrystaline bindinger mellem TG-krystallerne (temperaturgradient metamorfose) ikke været muligt at udtage intakte prøver af TG-horisonten i bunden af profilet. I disse tilfælde blev røret fyldt op med de løse TG-krystaller, hvilket giver en væsentlig overvurdering af densiteten. Disse prøver er i tabellen markeret med "§".

Figur 4. Det anvendte udstyr til sneundersøgelserne. Der ses en snegrav med centimeterstok og termometre for hver 10. cm. Fra venstre på værktøjsposen ses: spartel, 2 penetrometre, 2 fjedervægte og diktafon. I sneen ses en tape-seerkost og 2 sneør.

3.3 Vandækvivalent

Vandækvivalenten af snepakken er beregnet ud fra den vertikale gennemsnitsmåling af densiteten, hvor en sådan har været foretaget. I de øvrige sneprofiler er et gennemsnit af de horisontale densitetsmålinger i snepakken brugt ved beregning af vandækvivalenten.

3.4 Snehårdhed

Sneens hårdhed ned gennem snepakken blev målt med 2 fjederpenetrometre med en maximal fjederbelastning på henholdsvis 2000 og 20000 gram. Trykpladen kunne udskiftes til h.h.v. 1 eller 10 cm² afhængig af sneens hårdhed. Hårdheden er oftest målt horisontalt i intervaller på 10 cm gennem snepakken. Hvert lags hårdhed er beregnet som et gennemsnit af 10 målinger. Hvor der har været store forskelle i hårdhed mellem to tilstødende horisonter, er grænsen mellem disse ofte lokaliseret ved supplerende målinger.

3.5 Temperatur

Temperaturen i intervaller på 10 cm ned gennem snepakken blev målt med kviksølv-termometre og aflæst i hele antal grader. De anvendte termometre, der er af mærket "Silberbrand", måler fra +55 til -35 grader C.

3.6 Krystalstruktur

Sneens krystalstruktur blev bestemt ned gennem snepakken ved brug af lup, og krystalstørrelsen blev målt på et millimeterpapir. Der blev skelnet mellem nysne (hvor en synlig metamorfose af snekrystallerne endnu ikke var påbegyndt), ET-krystaller (equitemperatur metamorfose) og TG-krystaller (temperaturgradient metamorfose også kaldet depth hoar). Figur 5 og 6 viser henholdsvis ET- og TG-krystaller.

Figur 5. 12.5 x forstørrelse af ET-krystaller fotograferet på underlag af millimeterpapir.

3.7 Horisonter

Lokaliseringen af is- og vindslebne horisonter i snepakken blev foretaget ved en afbørstning af profilvæggen med en tapeseerkost, hvorved disse horisonter oftest fremstod tydeligt. Horisonterne er indtegnet i den grafiske afbildning af sneprofilerne. Figur 7 viser en sneprofil på græslandsvegetation, hvor de enkelte lag i snepakken træder tydeligt frem. Figur 8 viser en næroptagelse af depth hoar-laget i bunden af samme profil.

Figur 6. 12.5 x forstørrelse af TG-krystaller fra depth hoar-lag. Krystallerne er ikke helt intakte, men den hule kopform kan dog stadig ses.

4.0 SNEENS FORDELING I RELATION TIL VEGETATIONEN

Omfanget og nøjagtigheden af de oplysninger om sneforhold, der kan hentes ud fra vegetationskortene, er naturligvis afhængige af mængden af feltdata. Her er det af stor vigtighed at få fastslået variationen af snedybden (udtrykt som vandækvivalent) inden for samtlige kortlagte vegetationstyper. Desuden er det nødvendigt at have et tilstrækkeligt antal observationer fra de forskellige landskabstyper i Jameson Land, samt at disse observationer strækker sig over flere vintre. Da sneen, som vegetationsfordelende faktor, har påvirket vegetationen gennem mange år, repræsenterer de informationer om sneforholdene, man kan læse sig til ud fra vegetationskortene sneens normale fordelingsmønster i landskabet. Et kendskab til dette mønster er til uvurderlig hjælp, når sneforholdene under en kommende vinter skal vurderes. Det er således ved hjælp af vegetationskortene i en vis udstrækning muligt at ekstrapolere snemålinger

Figur 7. Profilvæg i snegrav nr. 10. Ved at lade lyset falde ind på bagsiden af profilvæggen ses de forskellige horisonter tydeligt. De nederste 10 cm udgøres af depth hoar. Coloradodal den 27.03.1984.

foretaget i relation til vegetationstyperne til andre områder inden for den samme landskabstype. Idet flere af vegetationstyperne (især typer med dværgbuskhede og krat) ikke tåler blot en enkelt vinter uden et tilstrækkeligt sneække, får man sikkerhed for, at der på disse steder hvert år akkumuleres en hvis minimal mængde sne.

Figur 8. Nærbillede af depth hoar-laget fra figur 7. Krystallerne er arrangeret efter et system, der giver et stort luftrum mellem de enkelte krystaller. De interkrystaline bindinger er få og svage hvilket giver en mekanisk svag struktur i denne snetype. Coloradodal 27.03.1984.

Selv om snemængden er væsentlig mindre tidligere på vinteren, bør fordelingsmønstret dog i hovedtrækkene stadig være det samme, når først vinden har omfordelt og pakket sneen. Hvad angår den tidlige vinter før vinden har omfordelt sneen, er sneforholdene imidlertid så variable fra år til år, at en vurdering på stedet vil være nødvendig for opnåelse af brugbare data.

4.1 Snetykkelse, vandækvivalent og depth hoar-lag

Figur 9 viser de registrerede snedybder på de undersøgte vegetationstyper. Her er de målte snedybder i samtlige af de undersøgte snegrave angivet separat, hvorved man kan danne sig et indtryk af variationen af snedybden inden for hver vegetationstype.

Den gennemsnitlige snedybde på de undersøgte vegetationstyper er afbildet i figur 10. Her er enkelte af vegetationstyperne slået sammen så de ialt udgør 6 klasser. I figuren er der skelnet mellem den del af snepakken, der henholdsvis udgøres af temperaturgradient metamorfoseret sne (TG) og af equitemperatur metamorfoseret sne (ET).

I figur 11 er vist en afbildning af sammenhængen mellem snedybden og den tilsvarende vandækvivalent i relation til vegetationstype. Når snedybden omregnes til vandækvivalent, bliver denne relativt mindre på de vegetationstyper, hvor snepakken er mindst sammenlignet med vegetationstyper med tilhørende dybe snepakker. Dette skyldes hovedsagelig at TG-laget, der generelt har en væsentlig lavere densitet end ET-laget, udgør en større procentdel af snepakker med en ringe dybde.

Figur 12 viser de registrerede snedybder og densiteter omregnet til vandækvivalent. Her er hver af de undersøgte snegrave vist separat, hvorved variationen inden for de enkelte vegetationstyper træder tydeligt frem.

4.2 Snedækkets varighed i relation til vegetationstyper

Snedækkets varighed på en given vegetationstype forventes at være relativt konstant inden for den samme landskabstype, idet det i høj grad er sneens reduktion af vækstsæsonen, der bestemmer artssammensætningen i den enkelte vegetationstype. Der har indtil videre ikke været foretaget en sammenligning af afsmeltningstidspunkt og vegetationstyper i Jameson Land. Et forsøg på en placering af de nævnte vegetationstyper inden for kategorierne 1) tidlig, 2) middelsen og 3) sen afsmeltning ud fra et kendskab til de enkelte arters økologiske amplitude og artssammensætningen i de pågældende vegetationstyper giver følgende fordeling: Til områder med tidlig afsmeltning forventes at høre

Figur 9 viser den registrerede snedybde af samtlige undersøgte snegrave i relation til vegetationstype.

Figur 10 viser den gennemsnitlige snedybde i centimeter på de forskellige vegetationstyper. Den sorte del af søjlerne angiver den del af snepakken, der udgøres af TG-krystaller. Den skraverede del af søjlerne, er den del af snepakken, der udgøres af ET-krystaller. M1+M2: kærømråder; G1: vådt græsland; H3: fugtig dværgbuskhede; H4: tør dværgbuskhede; H5+H7: sparsom dværgbuskhede og fjeldmark; S3: sneleje med intermediær vækstperiode.

Figur 11 viser den gennemsnitlige snedybde i centimeter på de forskellige vegetationstyper sammenlignet med en omregning til vandækvivalent. Koderne for de undersøgte vegetationstyper svarer til de under figur 10 forklarede.

Figur 12 viser den målte snedybde og densitet for hver af de undersøgte snegrave omregnet til vandækvivalent og sat i relation til vegetationstype.

fjeldmark (H7) - især afblæsningsflader -, og de fleste områder med sparsom hede (H5). Områder med middelsen afsmeltning forventes at omfatte tør dværgbuskhede (H4), frodig dværgbuskhede (H3), græsland (G1) og kær (M1). Størsteparten af kærerne forventes at skulle henregnes til overgangen mellem middelsen og sen afsmeltning. Områder med sen afsmeltning forventes at omfatte snelejer (S3). Visse områder med fjeldmark (H7) forventes også at have et længerevarende snedække. Disse områder omfatter ikke afblæsningsflader, men hovedsagelig områder med sparsom vegetation på fugtig, ustabil jord i højlandet.

4.3 Vinterkørsel i relation til vegetationstyperne

Kærområder og vådt græsland er de vegetationstyper, hvor der forventes størst skade i forbindelse med vinterkørsel. Her er snepakken generelt ikke dybere end at trykket fra tunge køretøjer vil forplante sig ned gennem denne. Der er især fundet meget små snedybder i kær på skrånende terræn. Undersøgte kær med denne beliggenhed har en gennemsnitlig snedybde på 13 cm.

Kær- og græslandsområder udgør tilsammen kun få procent af de vegetationsdækkede områder i Jameson Land. En regulering af kørslen uden om hovedparten af disse vegetationstyper skulle derfor være realistisk.

Frodig og tør dværgbuskhede udgør tilsammen over halvdelen (50-80%) af arealet i flere egne af det vestlige Jameson Land ("Heden") samt en relativ stor del af det øvrige Jameson Land. Snedækket forventes her at være middeldyb (50-100 cm) under senvinteren, hvilket skulle give en tilfredsstillende beskyttelse af vegetationen. Dog må en oprivning af vegetationsdækket forventes, såfremt køretøjernes bælte får kontakt med dette.

I den centrale og østlige del af Jameson Land har sparsom dværgbuskhede (H5) og fjeldmark (H7) deres største arealmæssige udbredelse. Områder dækket af disse vegetationstyper har et relativt tyndt eller manglende snedække under senvinteren. Når jorden først er frossen, anses disse vegetationstyper for at høre til de mest hårdføre over for kørsel. Kørsel bør derfor i videst mulig omfang henlægges til disse vegetationstyper uden for de områder, der på det pågældende tidspunkt anvendes intensivt til græsning af moskusokserne.

Snelejer hører til de vegetationstyper, hvor der akkumuleres de største sne-

mængder (110-230 cm). De udgør en stor del af arealet (10-40%) i det vestlige Jameson Land. Det dybe snedække vil yde vegetationen en god beskyttelse, hvorfor denne vegetationstype hører til blandt de mindst sårbare under senvinteren. Dozning vil dog muligvis være nødvendig inden for visse strækninger for at kunne passere med tunge køretøjer. Dette vil medføre en reduktion af sneens beskyttelse af vegetationen, og bør ikke foretages dybere end at et slidlag af en sammenhængende snepakke lades tilbage.

5.0 GENNEMGANG AF DE ENKELTE VEGETATIONSTYPER

5.1 Kær (type M1 og M2)

5.1.1 Snemålinger

Kærene, der oftest findes i tilknytning til vandløb, damme og søer eller på skrånende terræn gennemsivet af vand, repræsenteres af snepakkerne nos 6, 9, 12, 16, 20, 22, 23, 28 og 30. Snepakkens dybde i områder med kærvegetation varierede meget mellem de undersøgte lokaliteter. Således var nogle kærområder næsten snebare, mens et enkelt, der lå i vindlæ på en sydvendt elvbred (nr.23), havde et snedække på 95 cm. Den gennemsnitlige snedybde i de gravede profiler var 35 cm., svarende til en vandækvivalent på 95mm. Opdeler man imidlertid kærområder efter beliggenhed på skrånende terræn eller i sænkninger i landskabet (se figur 9 og 12), grupperer de målte snedybder sig klart i disse kategorier. På skrånende terræn er der målt snedybder fra 10-30 cm, mens der i sænkninger er målt dybder fra 30-100 cm.

I flere af kærene er de målte snepakker et udtryk for den maksimale snedybde i det pågældende kær. Da flere af kærene kun var dækket af et tyndt eller på sine steder manglende snelag, er målingerne af snepakken derfor foretaget på de steder, hvor de største sneansamlinger fandtes. I disse tilfælde er der gjort opmærksom på variationen i snedybde i forbindelse med tabelfremstillingen af snedata. Figur 13 viser en snegrav (nr. 20) i kærvegetation på skrånende terræn. Dette profil er gravet i udkanten af et intensivt græsset område. Et stort kær område ved Major Paars Dal (snegrav nr. 28) ses på figur 14. Her skyldes sneens ujævne overflade sandsynligvis tidligere oprodning af moskusokser.

Figur 13. Snegrav nr. 20 på kærvegetation. Snedybden er 28 cm, hvoraf de nederste 12 cm (svarer til det udgravede hul) udgøres af depth hoar-laget. Ranunkel Dal den 01.04.1984.

5.1.2 Vegetationsforhold

Snedækkets dybde og varighed virker tilsyneladende ikke som den eneste vegetationsfordelende faktor for kær- og græslandsområder. En konstant vandtilførsel eller en forholdsvis permanent vandansamling gennem sommeren er endvidere afgørende for disse vegetationstyper. De hidtidige snemålinger tyder på, at snedækket generelt er tyndt til moderat (10-50 cm) inden for kærømråder, når der ses bort fra kær i de dybeste lavninger i terrænet. De små snepakker er fundet i den type kær, der er knyttet til skrånende terræn (nos 12, 16, 20 og 28). Denne type kær ses fortrinsvis på fjeldsiderne i de større dalsystemer.

Derimod er de målte snepakker væsentlig dybere i den type kær, der er knyttet til lavninger i landskabet (nos 6, 9, 22, 23 og 30). Denne kærtype er udbredt i dalbunde i tilknytning til vandløb, søer og damme. Et gennemsnit af de målte snepakkers dybder i kær på henholdsvis skrånende- og ikke skrånende terræn er 13 og 52 cm.

De øvrige vegetationstyper på de undersøgte skråninger har ikke en tilsvarende ringe snedybde.

5.1.3 Moskusoksegræsning

I 4 af kærerne (nr. 12, 16, 20 og 28) er der tydelige spor fra moskusoksegræsning. De græssede kær havde et tyndt eller delvis manglende snedække (figur 14). Alle disse kær fandtes på skrånende terræn.

Figur 14. Kær ved Major Paars Dal. Snedybden varierer fra 0-12 cm. De talrige vinterfæces vidner om en intensiv moskusoksegræsning. Den 29.03.1984.

5.1.4 Sårbarhed ved kørsel

Det forhold, at en del af de lokaliserede kær under senvinteren 1984 kun havde et tyndt eller i enkelte tilfælde helt manglende snedække, gør yderligere sneundersøgelser i kærømråder i andre egne af Jameson Land absolut påkrævet.

Når snepakken kun antager en ringe dybde, vil en forholdsvis stor del af den udgøres af TG-krystaller (depth hoar). Dybden af depth hoar-laget har nemlig vist sig at være relativt konstant uanset dybden af den øvrige snepakke. Dette ses på figur 10, hvor depth hoar-lagets dybde i procent af den samlede snedybde, falder med stigende dybde af de undersøgte snepakker.

Forestiller man sig en evt. dozning i forbindelse med de vinterseismiske kørsler, hvorved man fjerner en større eller mindre del af det bærende lag i snepakken (lag bestående af ET-krystaller), kommer det dårligt bærende depth hoar-lag til at udgøre en forholdsvis større del af den resterende snepakke. Udføres en dozning, der f.eks. lader 20 cm sne tilbage, vil ca. 50% af denne snepakke herefter udgøres af TG-krystaller.

Selv om de snedybder, der tilsyneladende forekommer i flere af kærømråderne, ikke vil være tilstrækkelige til at absorbere trykket fra de tunge køretøjer, der tænkes anvendt, må man forvente at et sammenpresset snelag over vegetationen trods alt vil kunne mindske skaderne fra de roterende bæltter, således at en oprivning af vegetationen reduceres.

5.2 Græsland (type G1)

5.2.1. Snemålinger

Græslandsvegetation er repræsenteret ved snepakkerne nos 1, 10, 21 og 29. Den gennemsnitlige snedybde i de gravede profiler var 58cm svarende til en vandækvivalent på 189mm. Snedækkets dybde i græslandsområder må karakteriseres som moderat på grundlag af snemålinger foretaget denne senvinter. Kun een snegrav (nr. 29 i 800 m højde) havde et ringe snedække på kun 10 cm.

5.2.2 Vegetationsforhold

Som for kærene, er snedækkets dybde og varighed tilsyneladende ikke den eneste vegetationsfordelende faktor for denne vegetationstype. Yderligere synes en vedvarende vandgennemsivning af jorden i kombination med andre faktorer at være en afgørende forudsætning for eksistensen af græslandsområder. Områder med vådt græsland ses ofte i tilknytning til kærømråder (type M1 og M2).

5.2.3 Moskusoksegræsning

I et af de undersøgte områder med græslandsvegetation (nr. 21) har der været græsning af moskusokser. Generelt må størsteparten af områder med græslandsvegetation antages at have et for dybt snedække under sen vinteren til at græsning forekommer.

5.2.4 Sårbarhed ved kørsel

Da græslandsvegetation sammen med kærene hører til blandt vådområderne i Jameson Land, er nogle af de betragtninger angående sårbarhed fælles for de to vegetationstyper. Da der i græslandsområder ofte findes et tørvelag i kombination med en vandgennemsivning af jorden, vil en skade på dette tørvelag kunne medføre en vandløbserosion i eventuelle opkørte spor.

Som for kærene, vil de snedybder, der tilsyneladende forekommer i flere af græslandsområderne næppe være tilstrækkelige til at absorbere trykket fra de tunge køretøjer. Dog må man forvente, at et sammenpresset snelag (sammensat af ET-krystaller) vil kunne mindske skaderne fra køretøjernes bæltter, hvorved en oprivning af vegetationen reduceres. Derfor skal en dozning af snepakken på græslandsvegetation undgås, ligesom det er af stor betydning, at en tilstrækkelig dyb snepakke af en relativ høj densitet er opbygget.

5.3 Frodig dværgbuskhede (type H3)

5.3.1 Snemålinger

Den frodige dværgbuskhede er repræsenteret ved snepakkerne nos 13 og 24. De målte snedybder var henholdsvis 168 og 26 cm med respektive vandækvivalenter på 386 og 68 mm. Området svarende til snepakke nr. 24 er undersøgt, da der

forekom moskusoksegræsning her. Dette område var i flere henseender atypisk sammenlignet med øvrige områder dækket af frodig dværgbuskhede. Supplerende sneundersøgelser på flere lokaliteter inden for denne vegetationstype er nødvendig for at afgrænse forskellene i sneforholdene mellem denne vegetationstype og den tørre dværgbuskhede (type H4). Den store forskel i snedybde mellem de to undersøgte snepakker er klart forårsaget af at den atypiske snepakke nr. 24 er inkluderet. I områder med sammenhængende frodig dværgbuskhede forventes, ud fra et kendskab til de enkelte arters økologiske amplitude, generelt snedybder omkring 150 cm i den sene vinter.

5.3.2 Vegetationsforhold

Den frodige dværgbuskhede afløser den tørre dværgbuskhede (type H4) i områder, hvor jordbunden bl.a. er mere fugtig. Inden for visse områder af Jameson Land udgør denne vegetationstype omkring 1/3 af det samlede areal. Snepakke nr. 13 er undersøgt i et sådant sammenhængende område domineret af denne vegetationstype. Foruden disse større sammenhængende områder, indgår vegetationstypen også i en mosaik med nogle af de øvrige vegetationstyper. Den del af en sådan mosaik, der udgøres af den frodige dværgbuskhede, vil ofte udgøre en så forholdsvis lille del af det samlede areal i mosaikken, at vegetationstypen ikke kan adskilles fra de tilstødende vegetationstyper ved kortlægningsarbejdet. Snepakke nr. 24 var netop beliggende i en sådan få m² stor del af en mosaik.

De få og arealmæssig betydningsløse områder dækket af pilekrat (type T) (<0.1% af Jameson Lands areal) ses ofte som et element i denne vegetationsmosaik.

5.3.3 Moskusoksegræsning

Generelt synes den frodige dværgbuskhede at være dækket af et så dybt lag sne under senvinteren at moskusoksegræsning er udelukket. Dog er der lokalt fundet mindre arealer, hvor vegetationen er tilgængelig.

5.3.4 Sårbarhed ved kørsel

En relativ stor del af de områder, der er udlagt til vinterseismiske undersøgelser er dækket af denne vegetationstype. Da snedækket inden for vegetationstypen forventes at være middeldybt (ca. 1 meter) under senvinteren,

skulle en tilfredsstillende beskyttelse af vegetationen kunne opnås. Dog kan der forudses skader på vegetationen såfremt kørsel påbegyndes inden snepakken er tilstrækkelig dyb og vindpakket. Hvis først køretøjernes hælter får kontakt med vegetationen, vil en oprivning af det forholdsvis tykke og frodige vegetationsdække være at forvente.

5.4 Tør dværgbuskhede (type H4)

5.4.1 Snemålinger

Den tørre dværgbuskhede er repræsenteret ved snepakkerne nos 4, 5, 14, 15 og 18. Med undtagelse af snepakken nr. 18, der lå på overgangen til en afblæsningsflade (type H7), er snepakkens dybde og tilsvarende vandækvivalent forholdsvis konstant inden for denne vegetationstype. Den gennemsnitlige snedybde og tilsvarende vandækvivalent er henholdsvis 60 cm og 180 mm.

5.4.2 Vegetationsforhold

Denne vegetationstype hører til blandt de arealmæssig dominerende i Jameson Land. og udgør flere steder mere end 50% af det samlede areal.

En gradvis overgang mellem denne og den efterfølgende vegetationstype er meget almindelig.

5.4.3 Moskusoksegræsning

Generelt græsses denne vegetationstype ikke af moskusokser under sen vinteren med undtagelse af overgangene til afblæsningsfladerne (type H7), hvor snedækkets dybde er mindre. Et eksempel herpå er snepakke nr. 18 som ses på figur 15.

5.4.4 Sårbarhed ved kørsel

En meget stor del af det område, der er udlagt til vinterseismiske undersøgelser udgøres af denne vegetationstype. Da der forventes et relativt jævnt snedække på 50-100 centimeter under sen vinteren, forudses ingen større vegetationsskader, når først en stor del af denne sne er faldet og vindpakket. Yderligere må denne vegetationstype, på grund af sit mere åbne vegetationsdække og tørre beliggenhed, anses for at være betydelig mere robust end samtlige af de førnævnte typer.

Figur 15. Moskusoksekratere i tør dværgbuskhede. Den itubrudte sneoverflade ses som 5 cm tykke flager, der har en hårdhed på >20.000 g/cm². Ranunkel Dal 01.04.1984.

5.5 Sparsom dværgbuskhede (type H5) og fjeldmark (type H7)

5.5.1 Snemålinger

Den sparsomme dværgbuskhede repræsenteres af snepakkerne nos 2, 11 og 25 og fjeldmarken af snepakkerne nos 8, 17 og 19. Den type fjeldmark, der er undersøgt i det pågældende område, er de såkaldte afblæsningsflader, der er knyttet til fjelddrygge og vindudsatte plateauer. Den gennemsnitlige snedybde i de målte sneprofiler var 27 cm med en vandækvivalent på 68 mm.

En stor del af de områder, der er dækket af disse vegetationstyper, var helt eller delvis snefrie. De udførte snemålinger er kun foretaget de steder inden for vegetationstypen, hvor der var akkumuleret sne. De steder, hvor der havde været moskusoksegræsning, er fortrinsvis valgt til sneundersøgelserne.

5.5.2 Vegetationsforhold

Snedækkets dybde og varighed er blandt de vigtigste vegetationsfordelende faktorer for disse plantesamfund. Ofte ses meget skarpe grænser mod den tørre dværgbuskhede (type H4). Arealmæssigt udgør disse vegetationstyper fra 1 til 10% af Jameson Lands areal, afhængig af områdets karakter. Hovedparten af de plantearter, som vokser i disse plantesamfund, udviser specielle tilpasninger til et tyndt og ustabilt snedække.

5.5.3 Moskusoksegræsning

Under senvinteren er disse vegetationstyper de mest benyttede til græsning af moskusokser. På størsteparten af afblæsningsfladerne (fjeldmark) i det undersøgte område lå store mængder frisk vinterfæces. Disse store mængder frisk fæces oversteg langt, hvad der sås på de øvrige vegetationstyper. Dog forekom også relativt store mængder vinterfæces på kærømråder med ringe snedybde (på skrånende terræn). Et af moskusokserne gennemrodet område på kanten af en afblæsningsflade ses på figur 16.

5.5.4 Sårbarhed ved kørsel

Selv om disse vegetationstyper har et tyndt eller manglende snedække under senvinteren, må de anses for at være relativt hårdføre over for kørsel, når jorden først er frossen. Plantedækket er her så åbent, at en oprivning eller beskadigelse i forbindelse med moderat kørsel kun vil kunne antage et mindre omfang. I områder, der ligger udenfor moskusoksernes vintergræsningsområder, bør kørsel derfor foregå på disse sparsomt bevoksede vegetationstyper.

Figur 16. Moskusoksekratere i fjeldmark. Det kun få cm tykke snelag er på denne vegetationstype ofte gennemrodet over store områder. Ranunkel Dal 01.04.1984.

5.6 Sneleje (type S3)

5.6.1 Snemålinger

Denne vegetationstype er repræsenteret ved snepakkerne nos 3, 7, 26 og 27. Den gennemsnitlige snedybde i de gravede profiler er på 153 cm svarende til en vandækvivalent på 526 mm. Snedækkets dybde varierede mellem 110 cm og 230 cm. Generelt finder man de mindste snedybder på overgangen til f.eks. den tørre dværgbuskhede (type H4), mens de dybe snepakker er fundet på svagt skrånende sydvendte skrånninger, hvor der er læ. En snegrav på snelejevegetation ses på figur 17.

Figur 17. Snegrav (nr. 7) på snelejevegetation. Snedybden er 156 cm. Coloradodal 24.03.1984.

5.6.2 Vegetationsforhold

Snelejerne (type S3) afløser ofte den tørre dværgbuskhede (H4), på de steder i landskabet, hvor snedækkets dybde og varighed overstiger en given værdi. Vegetationsgrænserne mellem de to plantesamfund er oftest meget skarpe. Snelejesamfund er den dominerende vegetationstype i et kystnært område på vestsiden af Jameson Land. Sammen med den tørre dværgbuskhede type (H4) dækker de langt hovedparten af det samlede areal i den vestlige del af Jameson Land.

5.6.3 Moskusoksegræsning

Under senvinteren er snepakken på denne vegetationstype så dyb, at moskusoksegræsning er udelukket. Om efteråret, indtil sneen gør planterne utilgængelige, hører snelejesamfundene til blandt de mest udnyttede græsningsområder.

5.6.4 Sårbarhed ved kørsel

En stor del af de områder, der er udlagt til vinterseismiske undersøgelser, er dækket af denne vegetationstype. Den dybe snepakke, der dækker snelejerne under senvinteren, vil på denne årstid yde en god beskyttelse af vegetationen. Ved kørsel i den tidlige vinter eller i forbindelse med dozning vil man kunne forvente mindre skader på vegetationen. Generelt må typen antages at høre til blandt de mindst sårbare vegetationstyper, når først jorden er frossen og dækket af et lag vindpakket sne. De dybe snepakker, der er karakteristisk for snelejesamfundene under senvinteren, vil muligvis gøre dozning nødvendig flere steder, før man kan passere med tunge køretøjer.

6.0 BESKRIVELSE OG TABEL- OG FIGURFREMSTILLING AF UNDERSØGTE PROFILER

På de følgende sider gives en tabelfremstilling af de undersøgte sneprofiler. Herunder er plantedækket i bunden af sneprofilerne kort beskrevet ligesom spor efter moskusoksegræsning og supplerende oplysninger vedrørende det pågældende profil er angivet.

En grafisk præsentation af hvert sneprofil er udarbejdet og indgår blandt tabelmaterialet.

Følgende symboler er anvendt:

D= korndiameter (mm) af snekrystaller

G= densitet (kg/m³)

+++ = nysne; dette symbol er også anvendt i tabelmaterialet

ooo = sne omdannet ved equitemperatur metamorfose (ET)

^^^ = sne omdannet ved temperatur gradient metamorfose (TG)

□□ = snekrystaller med facetter

K= hårdhed; denne er angivet i følgende intervaller:

 = 0-10 g/cm²

 = 10-100 g/cm²

 = 100-1000 g/cm²

 = 1000-10.000 g/cm²

 = >10.000 g/cm²

Jameson Land, Colorado Dal 84.III.22.

Breddegrad: 71 34' N.

Længdegrad: 23 59' V.

Kort røde: Q.12.6.

Højde (meter): 300

Eksposering: Fladt terræn

Vegetationstype G1, vådt græsland

Lufttemperatur (C): -5

Snedybde (cm): 60

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
60	-10	280	185	ET	0.5	60- 42
50	-11		200	ET	0.5	60- 42
40	-19	360	700	ET	0.7	42- 35
30	-19	350	1050	ET	0.5	35- 19
20	-19	390	1750	ET	0.5	35- 19
10	-18		900	ET	0.7	19- 10
0	-12	340§	400	TG	4.	10- 0

Vandækvivalent (horisontalt gennemsnit): 204 mmBund af profil: *Arctagrostis latifolia*, *Alopecurus alpinus*, *Salix arctica*, *Polygonum viviparum*.Moskusokse græsning: ingenSupplerende oplysninger: lokaliteten ligger i en lavning, der danner afløb fra en lille dam. Temperatur morgen -5 C, vind 13,4 m/sek, snefygning og gråvej.

Snepakke nr. 2

Jameson Land, Colorado Dal 84.III.23.

Breddegrad: 71° 34' N.

Længdegrad: 23° 59' V.

Kort rude: Q.12.6.

Højde (meter): 300

Eksponering: 5 grader V.

Vegetationstype H5, Sparsom dværgbuskhede

Lufttemperatur (C): -4

Snedybde (cm): 30

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter (mm)	Interval af lag (cm)
30	- 6	300		ET	0.5	30- 25
20	- 9	324	5500	ET	0.6	25- 15
10	-11	330	1000	ET	0.6	15- 8
0	-13		600	TG	4.	8- 0

Vandækvivalent (vertikalt) : 84 mmBund af profil: Dryas octopetala, Betula nana, Salix arctica.Moskusokse græsning: ja, sne nogle steder gennemrodet, flere pellet grupper fra moskusokseSupplerende oplysninger: denne lokalitet danner en overgang fra afblæsningsflade (type H7) til tør dværgbuskhede (type H4). Snetykkelsen på overgangen mellem H7 og H5 er ca. 2 cm. Ved snedybde på 40-50 cm skifter vegetationen fra H5 til H4. Dette profil er gravet i middeldyb sne indenfor H5-typen. Temperatur morgen -4 C.

Snowpack no. 1 Vegetation type G1

Snowpack no. 2 Vegetation type H5

Snepakke nr.3

Jameson Land, Colorado Dal 84.III.23.

Breddegrad: 71 34' N.

Længdegrad: 23 59' V.

Kort rude: Q.12.6.

Højde (meter): 300

Eksposering: 5 grader SSV.

Vegetationstype S3, Sneleje : intermediær vækstperiode

Lufttemperatur (C): -5

Snedybde (cm): 230

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter (mm)	Interval af lag (cm)
230	- 6	160	110	+++	1	230-220
220	- 8		500	ET	0.5	220-190
210	- 9					220-190
200	-10	340	850	ET	0.5	220-190
190	-12					190-165
180	-14		1150			190-165
170	-14		1600	ET	0.4	165-155
160	-13		950			165-155
150	-12	380	6500			155- 72
140	-14			ET	0.5	155- 72
130	-14			ET	0.5	155- 72
120	-14		8500	ET	0.5	155- 72
110	-13					155- 72
100	-14	400	8000	ET	0.6	155- 72
90	-14					155- 72
80	-13					72- 49
70	-13					72- 49
60	-13					72- 49
50	-14	420	11000	ET	0.6	72- 49
40	-14					49- 5
30	-11		14000			49- 5
20	-10		11000			49- 5
10	-10			ET	0.7	49- 5
0	- 6	60		TG	5.	5- 0

Vandekvivalent (horisontalt gennemsnit) : 832 mmBund af profil: Salix arctica, Poa pratensis, Carex bigelowiiMoskusokse græsning: ingenSupplerende oplysninger: temperatur morgen -4 C, snefygning og gråvejrr.

Snepakke nr.4

Jameson Land, Colorado Dal 84.III.23.

Breddegrad: 71 34' N.

Længdegrad: 23 59' V.

Kort rude: Q.12.6.

Højde (meter): 300

Eksponeering: 5 grader N.

Vegetationstype H4, Tør dværgbuskhede

Lufttemperatur (C): -4

Snedybde (cm): 50

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter (mm)	Interval af lag (cm)
50	- 6	250	350	+++	0.9	50- 48
40	- 9	304	450	ET	0.4	48- 14
30	-10	350	500	ET	0.4	48- 14
20	-11	330	800	ET	0.5	48- 14
10	-12	356	1050	ET	0.4	14- 8
0	-13	326§	80	TG	5.	8- 0

Vandækvivalent (vertikalt) : 150 mmBund af profil: Cassiope tetragona, Papaver radicatumMoskusokse græsning: ingen

Supplerende oplysninger: profilet er gravet tæt på overgangen til afblæsningsflede (type H7). På linie med 5 meters intervaller gennem denne vegetationstype i retning væk fra afblæsningsfladen er målt fgl. snetykkelser i cm: 40, 45, 55, 60, 70, 75, 80 og 82. Temperatur morgen -4 C, snefygning og gråvej.

Snowpack no. 3
Vegetation type S3

Snowpack no. 4
Vegetation type H4

Snepakke nr.5

Jameson Land, Colorado Dal 84.III.24.

Breddegrad: 71 34' N.

Længdegrad: 23 57' V.

Kort røde: Q.12.6.

Højde (meter): 300

Eksponering: 5 grader V.

Vegetationstype H4, Tør dværgbuskhede

Lufttemperatur (C): -10

Snedybde (cm): 77

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
77	- 9					77- 64
70	-10	356	700			77- 64
60	-11	290	1000	ET	0.2	64- 59
50	-12	304	800			59- 45
40	-12	352	5000	ET	0.5	45- 26
30	-13	320	1300			45- 26
20	-13	410	10000			26- 15
10	-14	300	1600	ET	0.5	15- 7
0	-13		130	TG	5.	7- 0

Vandækvivalent (vertikalt) : 219 mmBund af profil: Cassiope tetragona, Salix arctica, Pedicularis hirsuta.Moskusokse græsning: ingenSupplerende oplysninger: i intervaller på 5 meter er målt fgl. snetykkelser indenfor den samme vegetationstype: 98, 70 og 80 cm. Temperatur morgen -10 C, sol.

Snepakke nr.6

Jameson Land, Colorado Dal 84.III.24.

Breddegrad: 71 34' N.

Længdegrad: 23 57' V.

Kort røde: Q.12.6.

Højde (meter): 300

Eksposering: fladt terræn

Vegetationstype M1, Kær

Lufttemperatur (C): -9

Snedybde (cm): 50

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter (mm)	Interval af lag (cm)
50	- 9		600			50- 39
40	- 9	250	600	ET	0.6	39- 26
30	-10	290	1050			26- 22
20	-11	290	800	ET	0.8	22- 15
10	-11	260	70	ET	1.	15- 7
0	-11	380§	180	TG	6.	7- 0

Vandækvivalent (vertikalt) : 145 mmBund af profil: Eriophorum scheuchzeri, E. triste, Arctagrostis latifoliaMoskusokse græsning: ingen

Supplerende oplysninger: kæret ligger som en sækning omgivet af fladt terræn. På en linie med 5 meter intervaller gennem denne vegetationstype er der målt fgl. snetykkelser (cm): 40, 45, 45, 40, 50, 45, 40, 40, 40, 45, 40, 40, 45, 45, 40. Temperatur morgen -10 C, sol.

Snowpack no. 5
Vegetation type H4

Snowpack no. 6
Vegetation type M1

Snepakke nr.7

Jameson Land, Colorado Dal 84.III.24.

Breddegrad: 71 34' N.

Længdegrad: 23 57' V.

Kort rude: Q.12.6.

Højde (meter): 300

Eksponeering: 5 grader E.

Vegetationstype S3, Sneleje : intermediær vækstperiode

Lufttemperatur (C): -10

Snedybde (cm): 156

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
156	-11					156-132
150	-12	196	400	ET	0.5	156-132
140	-12	240	800	ET	0.3	156-132
130	-13	336	800			132-119
120	-13	350	1400	ET	0.5	119-100
110	-14	250	700			119-100
100	-15	330	5000	ET	0.4	100- 64
90	-16	320	1700			100- 64
80	-16	380	5000	ET	0.5	100- 64
70	-16	364	1700			100- 64
60	-15	390	7000	ET	0.3	64- 45
50	-15	390	7000			64- 45
40	-15	400	18000	ET	0.5	45- 15
30	-15	400	17000			45- 15
20	-14	410	13000	ET	0.5	45- 15
10	-14		5000			15- 5
0	-11	280§	500	TG	5.	5- 0

Vandekvivalent (horisontalt gennemsnit) : 522 mmBund af profil: Salix arctica, Carex bigelowii, Polygonum viviparumMoskusokse græsning: ingenSupplerende oplysninger: temperatur morgen -10 C, sol.

Snepakke nr. 8

Jameson Land, Uuppaalik, 84.III.26.

Breddegrad: 71 34' N.

Længdegrad: 24 04' V.

Kort rude: Q.13.1.

Højde (meter): 400

Eksposering: 5 grader E.

Vegetationstype H7, Fjeldmark (Afbblæsningsflade)

Lufttemperatur (C): -15

Snedybde (cm): 6

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter (mm)	Interval af lag (cm)
6	-15	170 mean		ET	0.7	6- 5
5	-15	"	5500	TG	1.	5- 1
0	-15	"	1200	TG	3. -5.	1- 0

Vandækvivalent (vertikalt) : 10 mmBund af profil: Polygonum viviparum, Salix arctica, Dryas octopetala, Carex rupestris, Poa glauca, Luzula confusa, Carex nardina.Moskusokse græsning: ja, sneen gennemrodet. Mange vinterfæces.Supplerende oplysninger: på store dele af afblæsningsfladen ses et snedække på 1-2 centimeter. Overfladen består af hård, vindpoleret sne. Temperatur morgen -29 C, sol.

Snowpack no. 7
Vegetation type S3

Snowpack no. 8
Vegetation type H7

Snepakke nr.9

Jameson Land, Colorado Dal 84.III.26.

Breddegrad: 71 34' N.

Længdegrad: 23 59' V.

Kort rude: Q.12.6.

Højde (meter): 300

Eksponering: fladt terræn

Vegetationstype M1, Kær

Lufttemperatur (C): -13

Snedybde (cm): 37

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
37	-18			ET	0.5	37- 13
30	-18	225	400	ET	0.5	37- 13
20	-16	304	700	ET	0.5	37- 13
10	-14		600	TG	4.	13- 0
0	-14	360§		TG	4.	13- 0

Vandækvivalent (vertikalt) : 63 mmBund af profil: Eriophorum scheuchzeri, Arctagrostis latifoliaMoskusokse græsning: ?, sneoverfladen er ikke jævn - tyder på tidligere gennemrodning af moskusokserSupplerende oplysninger: minimum temp. den foregående nat var -32 C. Temperatur morgen -29 C, sol.

Snepakke nr. 10

Jameson Land, Colorado Dal 84.III.27.

Breddegrad: 71 34' N.

Længdegrad: 23 59' V.

Kort røde: Q.12.6.

Højde (meter): 300

Eksposering: fladt terræn

Vegetationstype G1, Vådt græsland

Lufttemperatur (C): -20

Snedybde (cm): 75

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
75	-18			ET	0.5	75- 65
70			300	ET	0.5	75- 65
60	-18	230	600	ET	0.8	65- 57
50	-17	340	3000	ET	0.8	57- 45
40	-16	284	3000	TG?	1.1	45- 42
30	-15	356	1700	ET	0.5	42- 26
20	-14	370	5000	ET	0.5	26- 14
10	-14			TG	1.3	14- 10
0	-13	350§	200	TG	8.	10- 0

Vandækvivalent (horisontalt gennemsnit) : 241 mm

Bund af profil: *Arctagrostis latifolia*, *Eriophorum triste*, *Calamagrostis neglecta*, mosser >75% dækning

Moskusokse græsning: ingen

Supplerende oplysninger: denne græslandsvegetation går gradvist over i en kærvegetation. Her er fgl. snedybder målt med tilhørende registrering af vegetation. 47 cm (type M1) *Carex saxatilis* samt 100% dækning af mosser, 34 cm (type M1) *Carex stans* samt 100% dækning af mosser, 32 cm (type M1) *Carex stans* samt 100% dækning af mosser, 40 cm (type M2) *Eriophorum triste* samt 90% dækning af mosser, 50 cm (type M1) *Carex saxatilis* samt 100% dækning af mosser. Foto SHO-84-009-(05-08) og SHO-84-010-(00-15) Temperatur nat -32 C, sol dagen igennem.

Snowpack no. 9
Vegetation type M1

Snowpack no. 10
Vegetation type G1

Snepakke nr. 11

Jameson Land, Colorado Dal, 84.III.27.

Breddegrad: 71 35' N.

Længdegrad: 23 54' V.

Kort rude: Q.12.8.

Højde (meter): 350

Eksponering: 10 grader S.

Vegetationstype H5, Sparsom dværgbuskhede

Lufttemperatur (C): -20

Snedybde (cm): 16

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
15	-22	194 gennem-	500 verti-	ET	0.5-0.8	15- 12
12		"snit	kalt			12- 12
10	-18	"	"	ET	0.5	12- 4
0	-17	"	"	TG	1.1	4- 0

Vandekvivalent (vertikalt) : 31 mm

Bund af profil: Dryas octopetala, Carex rupestris, (Polygonum viviparum)

Moskusokse græsning: ja, intensivt brugt.

Supplerende oplysninger: temperatur nat -32 C, sol dagen igennem.

Snepakke nr. 12

Jameson Land, Major Paars Dal, 84.III.29.

(ATV-ATC test area nr.3)

Breddegrad: 71 34' N.

Længdegrad: 24 20' V.

Kort røde: Q.14.4.

Højde (meter): 200

Eksponering: 5 grader SV.

Vegetationstype M1, Kær

Lufttemperatur (C): -29

Snedybde (cm): 8

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter(mm)	Interval af lag (cm)
8	-28	280 gennem-	14000	ET	1.	8- 3
0	-28	"snit	120	TG	3. -8.	3- 0

Vandækvivalent (vertikalt) : 22 mm

Bund af profil: Carex saxatilis, C. microglochin, C. capillaris, Eriophorum scheuchzeri

Moskusokse græsning: ja, intensivt brugt. Der gik store flokke af moskusokser og græssede i dette kær og på de omkringliggende afblæsningsflader.

Supplerende oplysninger: gennemgående var en snetykkelse på 1-2 centimeter det mest almindelige i dette kær. Hovedparten af vegetationen stod udekket af sne. Op til 12 centimeter tykke driver af sne såes spredt i kæret. Foto SHO-84-009-(09-12), SHO-84-010-(31-38), SHO-84-011-(01-11). Temperatur morgen -28 C, let brise, sol.

Snowpack no. 11
Vegetation type H5

Jameson Land, Colorado Dal 84.03.27.

Snowpack no. 12
Vegetation type M1

Jameson Land, Major Paars Dal 84.03.29.

Snepakke nr. 13

Jameson Land, Colorado Dal 84.III.30.

Breddegrad: 71 33' N.

Længdegrad: 23 47' V.

Kort rude: Q.12.4.

Højde (meter): 300

Eksponering: 20 grader SV.

Vegetationstype H3, Fugtig dværgbuskhede

Lufttemperatur (C): -18

Snedybde (cm): 108

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter (mm)	Interval af lag (cm)
108	-22					108- 98
100	-20	300	500	ET	0.5	98- 96
90	-17	300	300	ET	0.5	96- 85
80	-16	350	800			85- 58
70	-13	340	1100	ET	0.5-0.8	85- 58
60	-12	336	1000			85- 58
50	-11	360	3000			58- 27
40	-11	390	5500			58- 27
30	-15	380	5000	ET	0.9-1.	58- 27
20	-15	436	7000	ET	1.	27- 10
10	-15	380	400	TG	2. -5.	10- 0
0	-14	390§	400	TG	2. -5.	10- 0

Vandekvivalent (horisontalt gennemsnit) : 386 mm

Bund af profil: *Betula nana* (10 cm høj), *Draba glabella*, mosdække ca. 100%

Moskusokse græsning: ingen

Supplerende oplysninger: profilet er gravet i udkanten af denne vegetationstype. Morgen temperatur -32 C, diset sol.

Snepakke nr. 14

Jameson Land, Colorado Dal 84.III.31.

Breddegrad: 71 34' N.

Længdegrad: 23 58' V.

Kort røde: Q.12.6.

Højde (meter): 300

Eksposering: 5 grader NE.

Vegetationstype H4, Tør dværgbuskhede

Lufttemperatur (C): -20

Snedybde (cm): 69

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
69	-20			+++		69- 66
60	-21	256	350	ET	0.5-0.7	66- 52
50	-21	284	3500	ET	0.5	66- 52
40	-20	330	4000	ET	0.5	52- 18
30	-18	370	2500			52- 18
20	-17	330	1700	ET	0.5-0.7	52- 18
10	-16	368	6000			18- 8
0	-15	340§	2500	TG	1.2-7.	8- 0

Vandækvivalent (vertikalt) : 214 mmBund af profil: Vaccinium uliginosum, (Cassiope tetragona, Salix arctica), mos ca 40% dække.Moskusokse græsning: ingenSupplerende oplysninger: temperatur morgen -22 C, svag vind.

Snowpack no. 13
Vegetation type H3

Jameson Land, Colorado Dal 84.03.30.

Snowpack no. 14
Vegetation type H4

Jameson Land, Colorado Dal 84.03.31.

Snepakke nr. 15

Jameson Land, Colorado Dal 84.III.31.

Breddegrad: 71 35' N.

Længdegrad: 24 02' V.

Kort rude: Q.13.4.

Højde (meter): 300

Eksponering: 5-10 grader S.

Vegetationstype H4, Tør dværgbuskhede

Lufttemperatur (C): -17

Snedybde (cm): 93

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
93	-18					93- 84
90	-19	310	200	+++	0.5	84- 72
80	-20	290	150	ET	0.3	84- 72
70	-18	324	1200	ET	0.5	72- 68
60	-17	270	1200	ET	0.3-0.5	68- 26
50	-16	350	1900	ET	0.5	68- 26
40	-15	340	2000			68- 26
30	-15	316	1400	ET	0.5-0.7	68- 26
20	-14	396	6000	ET	1.	26- 13
10	-14	276	400	TG	1.3-2.	13- 7
0	-12		200	TG	2. -7.	7- 0

Vandækvivalent (vertikalt) : 279 mmBund af profil: Cassiope tetragona, (Salix arctica).Moskusokse græsning: ingenSupplerende oplysninger: temperatur morgen -22 C, svag vind.

Snepakke nr. 16

Jameson Land, Ørsted Dal, 84.IV.01.

Breddegrad: 71 36' N.

Længdegrad: 23 52' V.

Kort røde: Q.12.8.

Højde (meter): 250

Eksposering: 5 grader V.

Vegetationstype M1, Kær

Lufttemperatur (C): -28

Snedybde (cm): 12

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
12	-20	180 gennem-	4500 verti-	ET		12- 9
10	-19	"snit	"kalt	ET	0.5	12- 9
0	-18	"	"	TG	2. -8.	9- 0

Vandækvivalent (vertikalt) : 22 mm

Bund af profil: Poa pratensis, Arctagrostis latifolia, Salix arctica, Juncus castaneus, Eriophorum triste, Festuca rubra.

Moskusokse græsning: ja, intensivt over et større område

Supplerende oplysninger: kæret ligger nedenfor en sydvest-ventt skråning med en skønnet sneansamling på >6 meter. Snetykkelsen i dette kær varierer mellem 5-12 centimeter. Sneprofilet er gravet hvor snetykkelsen i kæret var størst. Temperatur morgen -34 C, delvis overskyet.

Snowpack no. 15
Vegetation type H4

Jameason Land, Uppaalk 84.03.31.

Snowpack no. 16
Vegetation type M1

Jameason Land, Ørsted Dal 84.04.01.

Snepakke nr. 17

Jameson Land, Colorado Dal 84.III.31.

Breddegrad: 71 35' N.

Længdegrad: 24 02' V.

Kort røde: Q.13.4.

Højde (meter): 300

Eksposering: fladt terræn

Vegetationstype H7, Fjeldmark: afblæsningsflade; overgang til type H4

Lufttemperatur (C): -21

Snedybde (cm): 67

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
67	-19					67- 63
60	-20	300	1800	ET	0.2-0.5	63- 36
50	-19	330	2000	ET	0.5-0.8	63- 36
40	-19	296	1500	ET	0.5-1.	63- 36
30	-18	390	4500	ET	0.5	36- 25
20	-17	284	700	TG	1.2-2.	25- 10
10	-16	320	300	TG	5. -10.	25- 10
0	-13		120	TG	5. -10.	10- 0

Vandækvivalent (vertikalt) : 188 mm

Bund af profil: *Dryas octopetala*, *Pyrola grandiflora*, *Cetraria nivalis*, *Ochroleuca nigricans*.

Moskusokse græsning: ja, sporadisk. Flere vinterfæces på denne afblæsningsflade.

Supplerende oplysninger: temperatur morgen -22 C, svag vind.

Snepakke nr. 18

Jameson Land, Ranunkel Dal, 84.IV.01.

Breddegrad: 71 31' N.

Længdegrad: 24 06' V.

Kort rude: Q.13.2.

Højde (meter): 400

Eksposering: 10 grader E.

Vegetationstype H4, Tør dværgbuskhede, overgang til type H7: Fjeldmark

Lufttemperatur (C): -22

Snedybde (cm): 18

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
18	-20		>20000	ET		18- 13
10	-18	420	700	ET	0.5	13- 10
0	-17	370§	300	TG	4.	10- 0

Vandekvivalent (vertikalt) : 48 mm

Bund af profil: Vaccinium uliginosum, Pyrola grandiflora, Polygonum viviparum

Moskusokse græsning: ja, intensivt

Supplerende oplysninger: snetykkelse i uberørte del af denne vegetationstype varierede mellem 15-25 centimeter. Del af et større område med moskuskratre, der sammenhængende bredte sig over flere vegetationstyper (se snepakkerne 19 og 20). Foto SHO-84-013-(13-14). Temperatur morgen -34 C, delvis overskyet.

Snowpack no. 17
Vegetation type H7

Jameson Land, Uuppaalik 84.03.31.

Snowpack no. 18
Vegetation type H4

Jameson Land, Ranunkel Dal 84.04.01.

Snepakke nr. 19

Jameson Land, Ranunkel Dal 84.IV.01.

Breddegrad: 71 31' N.

Længdegrad: 24 05' V.

Kort røde: Q.13.1.

Højde (meter): 400

Eksponering: 10-20 grader NV.

Vegetationstype H7, Fjeldmark: afblæsningsflade.

Lufttemperatur (C): -18

Snedybde (cm): 23

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter (mm)	Interval af lag (cm)
23						23- 12
20	-18	220	160	ET	0.7	23- 12
10	-19		400	TG	2. -10.	12- 0
5		350§		TG	2. -10.	12- 0
0	-17			TG	2. -10.	12- 0

Vandækvivalent (horisontalt gennemsnit) : 66 mmBund af profil: *Dryas octopetala*, *Carex supina*, *C. rupestris*, *Salix arctica*, *Poa glauca*, *Pyrola grandiflora*, *Cetraria nivalis*Moskusokse græsning: ja, intensivtSupplerende oplysninger: del af et større område med moskuskratere, der sammenhængende bredte sig over flere vegetationstyper (se snepakkerne 18 og 20). Foto SHO-84-013-(15-18 og 22-23). Temperatur morgen -34 C, delvis overskyet.

Snepakke nr.20

Jameson Land, Ranunkel Dal 84.IV.01.

Breddegrad: 71 31' N.

Længdegrad: 24 05' V.

Kort røde: Q.13.1.

Højde (meter): 400

Eksposering: 10-20 grader NV.

Vegetationstype M2, Tuet kær

Lufttemperatur (C): -20

Snedybde (cm): 28

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter(mm)	Interval af lag (cm)
28	-22	440	>20000	ET	0.2-0.5	28- 24
20	-21		500			24- 12
15		260				12- 0
10	-20		300	TG	2. -10.	12- 0
5		344§	100	TG	2. -10.	12- 0
0	-15	344§		TG	2. -10.	12- 0

Vandækvivalent (horisontalt gennemsnit) : 90 mm

Bund af profil: tuet, med *Alopecurus alpinus*, *Carex scirpoidea*, *Polygonum viviparum*, *Luzula multiflora*, *Salix arctica*, *Eriophorum scheuchzeri*, mosdække 100%.

Moskusokse græsning: ja, intensitvt

Supplerende oplysninger: del af større sammenhængende område, der breder sig over flere vegetationstyper, med moskuskratere og store mængder vinterfæces (se snepakkerne 18 og 19). Foto SHO-84-013-(19-23). Temperatur morgen -34 C, delvis overskyet.

Snowpack no. 19
Vegetation type H7

Snowpack no. 20
Vegetation type M2

Snepakke nr.21

Jameson Land, Lamprenen Dal 84.IV.04.

Breddegrad: 71 39' N.

Længdegrad: 23 44' V.

Kort rude: R.11.3.

Højde (meter): 150

Eksponeering: fladt terræn

Vegetationstype G1, Vådt græsland

Lufttemperatur (C): -17

Snedybde (cm): 87

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter (mm)	Interval af lag (cm)
87	-15	104	20	+++		87- 76
80	-16	104	200	+++		87- 76
70	-17	400	20000	ET	0.5-0.7	76- 64
60	-17	380	2000	ET	0.7	64- 35
50	-16	330	3000	ET	0.7	64- 35
40	-15	336	3000	ET	0.7	64- 35
30	-15	420	10000	ET	0.7	35- 28
20	-14	400	5000	ET	0.7	28- 8
10	-14	336	5000	ET	0.7	28- 8
0	-13	320§	1500	TG	1. -3.	8- 0

Vandækvivalent (horisontalt gennemsnit) : 296 mm

Bund af profil: Calamagrostis neglecta, Carex bigelowii/C. stans?, mosdække 100%

Moskusokse græsning: ingen

Supplerende oplysninger: i tilknytning til græslandslokaliteten blev der målt snetykkelse på en nærliggende dam på 90 cm og på en sandet elvbred på 110 cm. Temperatur morgen -22 C, sol og vindstille.

Snepakke nr.22

Jameson Land, Lamprenen Dal 84.IV.04.

Breddegrad: 71 39' N.

Længdegrad: 23 44' V.

Kort rude: R.11.3.

Højde (meter): 150

Eksposering: fladt etrrænn

Vegetationstype M1, Kær

Lufttemperatur (C): -16

Snedybde (cm): 42

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
42	-13		50	+++		42- 35
40	-14	300	1500	+++		42- 35
30	-16	310	20000	ET	0.5-0.7	35- 27
20	-15	420	600	ET	0.5-0.7	27- 10
10	-15		20000	ET	0.7-1.	10- 7
0	-14		1600	TG	2. -4.	7- 0

Vandekvivalent (vertikalt) : 143 mm

Bund af profil: Eriophorum scheuchzeri, Carex saxatilis, Arctagrostis latifolia

Moskusokse græsning: ingen

Supplerende oplysninger: kærlokaliteten støder op til områder med græslandsvegetation. Temperatur morgen -22 C, sol og vindstille.

Snowpack no. 21
Vegetation type G1

Jameson Land, Lamprønsdal 84.04.04.

Snowpack no. 22
Vegetation type M1

Jameson Land, Lamprønsdal 84.04.04.

Snepakke nr.23

Jameson Land, Colorado Dal, "Fortet", 84.IV.03.

Breddegrad: 71 33' N.

Længdegrad: 23 47' V.

Kort røde: Q.12.4.

Højde (meter): 300

Eksponeering: fladt terræn

Vegetationstype M1, Kær på elvbred

Lufttemperatur (C): -17

Snedybde (cm): 95

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
90	-18	116	30	+++		95- 85
80	-18	230	300	ET	0.5-0.7	85- 73
70	-18	310	2000	ET	0.3-0.6	73- 65
60	-17	300	800	ET	0.4-0.6	65- 55
50	-17	310	2000	ET	0.4-0.7	55- 18
40	-16	330	1000	ET	0.8-1.	55- 18
30	-15	360	2000	ET	0.7-0.9	55- 18
20	-15	360	5000	ET	0.7	55- 18
10	-15	380	8000	ET	0.5-0.7	18- 8
0	-12	310§	400	TG	1.5-2.5	8- 0

Vandækvivalent (horisontalt gennemsnit) : 283 mm

Bund af profil: isdækket, blomsterstande af Carex subspathaceae rager op over isen.

Moskusokse græsning: ingen

Supplerende oplysninger: temperatur morgen -22 C, sol og vindstille.

Snepakke nr.24

Jameson Land, Ørsted Dal, 84.IV.05.

Breddegrad: 71 36' N.

Længdegrad: 23 55' V.

Kort røde: Q.12.9.

Højde (meter): 300

Eksponering: 5 grader SE.

Vegetationstype H3, Fugtig dværgbuskhede

Lufttemperatur (C): -11

Snedybde (cm): 26

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
26	- 9					26- 22
20	-13	264	700	ET	0.5-0.7	22- 15
10	-15	280	700	ET	0.7-1.	15- 5
0	-15	280§	100	TG	2. -8.	5- 0

Vandækvivalent (vertikalt) : 68 mmBund af profil: Cassiope tetragona, Salix arctica, Poa pratensis, (Dryas octopetala, Eriophorum triste) mosdække ca. 100%Moskusokse græsning: ja, intensivt.Supplerende oplysninger: lokaliteten ligger neden for en skråning med afblæsningsflade (type H7). Temperatur morgen -15 C, overskyet og vindstille.

Snowpack no. 23
Vegetation type M1

Snowpack no. 24
Vegetation type H3

Snepakke nr. 25

Jameson Land, Ørsted Dal, 84.IV.05.

Breddegrad: 71° 36' N.

Længdegrad: 23° 55' V.

Kort rude: Q.12.9.

Højde (meter): 300

Eksponeering: 10 grader SE.

Vegetationstype H5, Sparsom dværgbuskhede

Lufttemperatur (C): -11

Snedybde (cm): 20

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
20	-12	104	100	+++	1.1-1.2	20- 17
10	-15	220	600	ET	0.5	17- 7
0	-15	190§	180	TG	2. -8.	7- 0

Vandækvivalent (vertikalt) : 32 mm

Bund af profil: tuet med *Dryas octopetala*, *Kobresia myosuroides*, *Luzula confusa*, *Cetraria nivalis*.

Moskusokse græsning: ja, intensivt. Mange vinterfæces.

Supplerende oplysninger: temperatur morgen -15 C, overskyet og vindstille.

Snepakke nr. 26

Jameson Land, Ørsted Dal, 84.IV.05.

Breddegrad: 71 36' N.

Længdegrad: 23 55' V.

Kort rude: Q.12.9.

Højde (meter): 300

Eksponerings: 5 grader VNV.

Vegetationstype S3, Sneleje : intermediær vækstperiode

Lufttemperatur (C): -12

Snedybde (cm): 110

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame-ter (mm)	Interval af lag (cm)
110	-13	60	60	+++	1.	110-107
100	-14	340	1500	ET	1.	107- 94
90	-16	290	1500			94- 87
80	-16	276	1500	ET	0.5	87- 80
70	-16	370	5000	ET	0.5	80- 30
60	-16	360	1500	ET	0.5	80- 30
50	-16	380	2000	ET	0.5	80- 30
40	-16	390	3000	ET	0.5	80- 30
30	-15	400	11000	ET	0.3-0.5	30- 7
20	-15	410	18000	ET	0.5	30- 7
10	-14	390	15000	ET	0.5	30- 7
0	-12	260§	300	TG	1.5-4.	7- 0

Vandækvivalent (horisontalt gennemsnit) : 383 mm

Bund af profil: Salix arctica, Stellaria edwardsii, cfr. Poa pratensis, mosdække 30-40%

Moskusokse græsning: ingen

Supplerende oplysninger: lokaliteten ligger nær overgang til tør dværgbuskhede (type H4). Temperatur morgen -15 C, overskyet og vindstille.

Snowpack no. 25
Vegetation type H5

Snowpack no. 26
Vegetation type S3

Snepakke nr. 27

Jameson Land, Ranunkel Dal, 84.IV.06.

Breddegrad: 71 32' N.

Længdegrad: 24 08' V.

Kort røde: Q.13.2.

Højde (meter): 450

Eksponeering: 5 grader SE.

Vegetationstype S3, Sneleje : intermediær vækstperiode

Lufttemperatur (C): -13

Snedybde (cm): 115

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
115		80				115-104
110	-14	250	200	ET	0.5	115-104
100	-15	270	800	ET	0.3-0.5	104- 95
90	-15	370	5000	ET	0.5	95- 82
80	-15	380	3000	ET	0.5	82- 71
70	-15	290	10000	ET	0.5-0.7	71- 55
60	-15	360	13000	ET	0.5-0.7	71- 55
50	-14	360	900	ET	0.5-1.	55- 43
40	-14	350	4000	ET	0.5	43- 25
30	-13	340	3000	ET	0.7-1.	43- 25
20	-13	420	13000	ET	0.5-0.7	25- 13
10	-12	210	500	TG	1. -8.	13- 0
0	-10	210§	500	TG	1.5-8.	13- 0

Vandækvivalent (horisontalt gennemsnit) : 367 mm

Bund af profil: Salix arctica, Equisetum arvense, Silene acaulis, Poa alpina, cfr. Festuca bracyphylla.

Moskusokse græsning: ingen

Supplérnde oplysninger: svag sænkning i terrænet på 3-5 meter. Temperatur morgen -19 C, diset sol og vindstille.

Snepakke nr. 28

Jameson Land, Major Paars Dal, 84.IV.07.

Breddegrad: 71 37' N.

Længdegrad: 24 06' V.

Kort rude: Q.13.8.

Højde (meter): 800

Eksponeering: 10 grader S.

Vegetationstype M1, Kær

Lufttemperatur (C): -2

Snedybde (cm): 5

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
(12)	(- 6)					
(10)	(- 7)					
5	-10	160 gennem-	600 verti-	ET	0.7	5.- 4
4	-10	"snit	"kalt	TG	2.	4.- 0
0	-10	"	"	TG	4.	4.- 0

Vandækvivalent (vertikalt) : 8 mm

Bund af profil: tuet med *Eriophorum scheuchzeri*, *Arctagrostis latifolia*, *Juncus castaneus*, *J. triglumis*, *Alopecurus alpinus*, *Carex stans*, *C. rariflora*, *Kobresia simpliciuscula*

Moskusokse græsning: ja, oprodet sne og flere vinterfæces.

Supplerende oplysninger: snetykkelse på tuer i kærret var 3-5 cm, i lavninger 10-15 cm. Temperatur morgen -17 C, diset sol, vindstille.

Snowpack no. 27
Vegetation type S3

Jameson Land, Ranunkel Dal 84.04.06.

Snowpack no. 28
Vegetation type M1

Jameson Land, Uppadalk 84.04.07.

Snepakke nr. 29

Jameson Land, Major Paars Dal, 84.IV.07.

Breddegrad: 71 37' N.

Længdegrad: 24 06' V.

Kort røde: Q.13.8.

Højde (meter): 800

Eksposering: 5 grader S.

Vegetationstype G1, Vådt græsland

Lufttemperatur (C): -2

Snedybde (cm): 10

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
10	- 4	160 gennem-	800 verti-	ET	0.7	10- 8
8	- 4	"snit	"kalt	TG	2.	8- 0
0	-10	"	"	TG	4.	8- 0

Vandækvivalent (vertikalt) : 16 mm

Bund af profil: tuet med *Poa pratensis*, *Arctagrostis latifolia*, *Salix arctica*, *Eriophorum triste*, *Kobresia myosuroides* (kun på tuer).

Moskusokse græsning: ja, *Salix arctica* og *Eriophorum triste* tydeligt afbidte.

Supplerende oplysninger: temperatur morgen -17 C, diset sol, vindstille.

Snepakke nr. 30

Jameson Land, Major Paars Dal, 84.IV.07.

Breddegrad: 71 34' N.

Længdegrad: 24 10' V.

Kort rude: Q.13.4.

Højde (meter): 350

Eksponeering: 5 grader N.

Vegetationstype M1, Kær

Lufttemperatur (C): -7

Snedybde (cm): 34

Sne dybde (cm)	Sne temperatur (C)	Densitet (G) (kg/m ³)	Hårdhed (K) (g/cm ²)	Korn form (F)	Korn diame- ter(mm)	Interval af lag (cm)
34				+++		34- 30
30	-7	180	100	+++		30- 22
20	-11		800	ET	1.	22- 7
10	-12	280	800			22- 7
0	-12		300	TG	1.5-3.	7- 0

Vandækvivalent (vertikalt) : 83 mm

Bund af profil: Eriophorum triste, Arctagrostis latifolia, Juncus castaneus,
mosdække 100%.

Moskusokse græsning: ingen

Supplerende oplysninger: temperatur morgen -17 C, diset sol, vindstille.

Snowpack no. 29
Vegetation type G1

Jameson Land, Uppaalik 84.04.07.

Snowpack no. 30
Vegetation type M1

Jameson Land, Uppaalik 84.04.07.

