

Micro-phytoplankton richness in Contas River, state of Bahia, northeastern Brazil

Juliana dos Santos Severiano¹, Ariadne do Nascimento Moura^{1*}, Helton Soriano Bezerra de Oliveira¹, Micheline Kézia Cordeiro-Araújo¹ and Ênio Wocyli Dantas²

- 1 Universidade Federal Rural de Pernambuco, Departamento de Biologia/Área de Botânica, Rua D. Manoel de Medeiros, s/n, Dois Irmãos. CEP 52171-900. Recife, PE, Brazil.
- 2 Universidade Estadual da Paraíba UEPB Campus V, Centro de Ciências Biológicas e Sociais Aplicadas CCBSA, Departamento de Ciências Biológicas, R. Horácio Trajano, s/n, Cristo. CEP 58070-450. João Pessoa, PB, Brazil.
- * Corresponding author. E-mail: ariadne@db.ufrpe.br

ABSTRACT: Phytoplankton composition in lotic environments has received less attention than that of lentic environments. The aim of the present study was to describe the micro-phytoplankton of the Contas River, which is one of the five most important water bodies in the state of Bahia, Brazil. Collections were carried out at 28 sampling sites at three-month intervals over a three-year period between December 2007 and September 2010. The micro-phytoplankton community was represented by 198 taxa distributed among Bacillariophyceae, Coscinodiscophyceae, Cyanophyceae, Fragilariophyceae, Chlorophyceae, Euglenophyceae, Dinophyceae, Cryptophyceae, Chrysophyceae and Xantophyceae. *Geitlerinema amphibium* (C. Agardh) Anagnostidis, *Planktothrix agardhii* (Gom.) Anagnostidis and Komárek, *Pleurosira laevis* (Ehrenberg) Compère and *Ulnaria ulna* (Nitzsch) P. Compère occurred in all samples. The majority of species (n = 111; 56.06% of the taxa) were classified as rare in the Contas River, as these organisms were only recorded during one or two months.

INTRODUCTION

Rivers are complex ecosystems with characteristics that pose particular challenges to organisms, as the habitats are subject to constant change due to high current flow (Rodrigues *et al.* 2007). Phytoplankton in lotic environments has received less attention than that of lentic environments, especially in Brazil (Silva *et al.* 2001; Soares *et al.* 2007). According to Rodrigues *et al.* (2007), knowledge on the biodiversity of phytoplankton in rivers is of extreme importance for the monitoring of water quality, as these systems are increasingly affected by anthropogenic impacts, the most frequent alterations of which are changes in the shape of river channels and water flow due to the construction of dams and multipleuse reservoirs (Maddock 1999).

The study of phytoplankton composition provides information for the characterization of aquatic ecosystems (Pompêo *et al.* 1998). Phytoplankton is mostly made up of autotrophic, solitary or colonial organisms, such as cyanobacteria and a large number of eukaryotic algae. These organisms constitute the first and quantitatively most important link in the food chain, representing the main source of oxygen and energy for other trophic levels of the aquatic environment.

In order to contribute toward a better understanding of the phytoplankton structure in lotic environments, especially rivers with dams, the aim of the present study was to describe the micro-phytoplankton of the Contas River, which is one of the five most important water bodies in the state of Bahia, Brazil.

MATERIALS AND METHODS

Study area

The Contas River in the state of Bahia, Brazil, has a

hydrographic basin with an area of 53,000 km² and is just over 500 km in length. The spring of this river is located on the eastern slope of the Serra das Almas in the mountainous geological formation known as the Chapada Diamantina and the river empties into the Atlantic Ocean in the city of Itacaré (CHESF 2011) (Figure 1). The predominant climate is warm, with a mean annual temperature above 18° (SEI 1998). The rainy season is in the summer (November to January) and the dry season is in winter (June to August).

Sampling and data analysis

Collections were carried out at 28 sampling sites at three-month intervals over a three-year period from December 2007 to September 2010. Integrated samples were obtained with plankton nets (mesh: 25 µm) throughout the euphotic zone, which was determined by a digital quantameter (Licor-250). The volumes filtered were calculated by the equation $V = A \times D$, where A is the area (m^2) of the mouth of the net and D is the depth (m) of the drag. The material was preserved in acetic Lugol solution (4%) and subsequently analyzed under an optical microscope and photodocumented with the aid of a microscope (Zeiss/ Axioskop) equipped with a photography camera (Samsung SCC833, Japan). Image processing was performed with the Imagelab program (Softium, Brazil). After the taxonomic analysis and photomicrographs, samples were deposited in the Herbarium Professor Vasconcelos Sobrinho, Federal Rural University of Pernambuco (PEURF 50995 to 51326).

The classification system proposed by Van den Hoek *et al.* (1997) was used for the classes Cryptophyceae, Dinophyceae, Chrysophyceae, Euglenophyceae and Chlorophyceae. The system proposed by Round *et al.* (1990) was used for Coscinodiscophyceae, Fragilariophyceae and Bacillariophyceae and the system

proposed by Komárek and Anagnostidis (2000; 2005) was used for Cyanophyceae.

The frequency of occurrence of the taxa was calculated based on the method described by Matteucci and Colma (1982), considering the number of samples in which a given taxon occurred in relation to the total number of samples collected. For this, the following categories were used: very frequent (VF) -> 70%; frequent (F) - \leq 70% |--> 40%; infrequent (I) - \leq 40% |--> 10%; sporadic or rare (S) - <10%.

RESULTS AND DISCUSSION

The micro-phytoplankton of the Contas River was represented by 198 taxa: 34 Cyanophyceae, Coscinodiscophyceae, 7 Fragilariophyceae, 15 Bacillariophyceae, 80 Chlorophyceae, 14 Euglenophyceae, 3 Dinophyceae, 4 Cryptophyceae, 3 Chrysophyceae and 1 Xantophyceae (Table 1). This high degree of diversity was likely due to the high degree of habitat heterogeneity in the ecosystem studied, with some regions exhibiting characteristics of lentic environments and other stretches exhibiting characteristics of lotic environments, which is common in dammed rivers. Fuentes et al. (2010) also reported the presence of aquatic macrophytes in some stretches as one of the factors that contribute toward the increase in diversity in the Contas River. These macrophytes provide substrate for epiphytic algae, which can move to the pelagic region of the river due to perturbation in the hydrological levels.

A large number of the taxa have also been recorded in other rivers in Brazil. In the rivers of the Upper Paraná River floodplain, Rodrigues *et al.* (2009) identified 177 taxa in the Paraná River, 288 in the Baía River and 277 in the Ivinhema River. Ferrareze and Nogueira (2006) found a total of 205 taxa in the Paranapanema River in the state of São Paulo. In these studies, the classes Bacillariophyceae and Chlorophyceae were also predominant, demonstrating

the importance of these groups in aquatic ecosystems in Brazil.

In the Boa Esperança reservoir situated between Maranhão and Piauí, Pompêo *et al.* (1998) interpreted the presence of Bacillariophyceae as being a function of the habitat. In this study, diatoms dominated sites with lotic characteristics. Chlorophytes commonly exhibit a high degree of richness in aquatic systems in Brazil, especially Zygnematales (desmids) in south and southeast (Padisák *et al.* 2000; Bittencourt-Oliveira and Moura 2001; Soares *et al.* 2007). In northeastern Brazil, Chlorococcales generally stand out in terms of floristic representativity, as reported by Bouvy *et al.* (1999; 2000) in the state of Pernambuco as well as by Barbosa and Mendes (2005) in the state of Paraíba. This order also stood out in the Contas River.

Regarding frequency of occurrence, only the species Geitlerinema amphibium (C. Agardh) Anagn., Planktothrix agardhii (Gom.) Anagn. and Komárek, Pleurosira laevis (Ehrenberg) Compère and Ulnaria ulna (Nitzsch) P. Compère occurred at all sampling sites. Another 16 species were also considered very frequent: the cyanobacteria Cylindrospermopsis raciborskii (Woloszynska) Seenaya and Subba Raju and Oscillatoria sp.; the diatoms Aulacoseira granulata (Ehrenberg) Simonsen, Cyclotella meneghiniana Kützing, Fragilaria crotonensis Kitton, Melosira varians C. Agardh and Pinnularia sp.; the chlorophytes Coelastrum reticulatum (P.A. Dangeard) Senn, Closterium sp., Radiococcus planktonicus J.W.G. Lund, Sphaerocystis schroeteri Chodat, Planktosphaeria gelatinosa G.M. Smith, Scenedesmus quadricauda (Turp.) Bréb. ex Ralfs and Spirogyra sp.; the cryptophyte Cryptomonas ovate Ehrenberg; and the euglenophyte Trachelomonas volvocina Ehrenberg. The majority of species (n = 111; 56.06% of the taxa) were classified as rare in the Contas River, as these organisms were only recorded during one or two months.

FIGURE 1. Location of Contas River and the sampling sites in the state of Bahia.

VF

I VF

I

VF S

> S F S

I S VF S F F VF

S

S

I

S S

VF

F S

TABLE 1. Taxa identified in Contas River, Bahia, Brazil, between December 2007 and September 2010; FO = frequency of occurrence; VF = very frequent; F = frequent; I = infrequent; S = sporadic or rare.

TAXA	F.O	Order Melosirales
Class Cyanophyceae		Family Melosiraceae
Order Chroococcales		Melosira varians C. Agardh
Family Chroococaceae		Melosira sp.
Aphanocapsa elachista W. West and G.S. West	I	Order Aulacoseirales
Aphanocapsa sp.	I	Family Aulacoseiraceae
Aphanothece sp.	S	Aulacoseira ambigua (Grunow) Simonsen
Chroococcus minutus (Kützing) Nägeli	I	Aulacoseira granulata (Ehrenberg) Simonsen
Chroococcus turgidus (Kützing) Nägeli	S	Aulacoseira granulata var. angustissima (O.F. Mül
Chroococcus sp.	S	Order Triceratiales
Merismopedia glauca (Ehrenberg) Kützing	S	Family Triceratiaceae
	S	Pleurosira laevis (Ehrenberg) Compère
Merismopedia tenuissima Lemmermann	J.	
Microcystis aeruginosa (Kützing) Kützing	1	Pleurosira sp.
Microcystis panniformis J.Komárek, J.Komárková-Legnerová,	S	Order Biddulphiales
C.L.Sant'anna, M.T.P.Azevedo and P.A.C.Senna		Family Biddulphiaceae
Microcystis wesenbergii (Komárek) Komárek	1	Terpsinoe americana (Bailey) Grunow
Microcystis sp.	I	Terpsinoe musica Ehrenberg
Order Nostocales		Terpsinoe sp.
Camily Nostocaceae		Class Fragilariophyceae
Anabaena circinalis Rabenhorst	I	Order Fragilariales
Anabaena constricta (Szafer) Geitler	F	Family Fragilariaceae
Anabaena sp.	F	Asterionella sp.
Aphanizomenon sp.	S	Fragilaria capucina Desmazières
Cylindrospermopsis raciborskii (Woloszynska) Seenaya and Subba	WE.	Fragilaria crotonensis Kitton
Raju	VF	Fragilaria javanica F. Hustedt
Raphidiopsis mediterranea Skuja	I	Fragilaria sp.
Order Oscillatoriales		Synedra rumpens Kützing
amily Oscillatoriaceae		Ulnaria ulna (Nitzsch) P. Compère
yngbya majuscula (Dillwyn) Harvey	S	Class Bacillariophyceae
Lyngbya sp.	F	Order Eunotiales
Oscillatoria limnetica Lemmermann	S	Family Eunotiaceae
Oscillatoria princeps Vaucher ex Gomont	I	Eunotia flexuosa (Brébisson) Kützing
Oscillatoria sancta Kützing ex Gomont	S	Eunotia sp.
Oscillatoria sp.	VF	Order Rhopalodiales
Family Phormidiaceae	VI	Family Rhopalodiaceae
	C	
Phormidium sp.	S	Epithemia sorex Kützing
Planktothrix agardhii (Gom.) Anagn. and Komárek	VF	Epithemia turgida (Ehrenberg) Kützing
Family Pseudanabaenaceae		Epithemia sp.
Geitlerinema amphibium (C. Agardh) Anagn.	VF -	Rhopalodia gibba (Ehrenberg) O.F. Müller
Geitlerinema splendidum (Greville) Anagnostidis	F	Order Naviculales
Geitlerinema sp.	S	Family Diploneidaceae
Pseudanabaena catenata Lauterborn	I	Diploneis sp.
Pseudanabaena galeata Böcher	S	Family Stauroneidaceae
Pseudanabaena limnetica (Lemm.) Komárek	F	Stauroneis phoenicenteron (Nitzsch) Ehrenberg
Pseudanabaena sp.	I	Stauroneis sp.
Spirulina sp.	S	Family Pinnulariaceae
Class Coscinodiscophyceae		Pinnularia gibba Ehrenberg
Order Coscinodiscales		Pinnularia maior (Kützing) Cleve
Family Coscinodiscaceae		Pinnularia sp.
Coscinodiscus sp.	I	Family Amphipleuraceae
Order Rhizosoleniales		Amphipleura pellucida (Kützing) Kützing
Family Rhizosoleniaceae		Frustulia rhomboides (Ehrenberg) De Toni
Urosolenia longiseta (Zacharias) Bukhtiyarova	S	Family Naviculaceae
Order Thalassiosirales		Navicula disparalis Hustedt
Family Thalassiosiraceae		Navicula sp.
Thalalssiosira sp.	S	Navicula sp. 2
Family Stephanodiscaceae	J	Family Pleurosigmataceae
	VE	
Cyclotella meneghiniana Kützing	VF	Gyrosigma spenceri (W. Smith) Grif. and Henfrey
Cyclotella stelligera Cleve and Grunow	S	<i>Gyrosigma</i> sp.

TABLE 1. CONTINUED.

TAXA	F.O	Tetraedron trigonum (Nägeli) Hansgirg	S
Pleurosigma sp.	S	Family Scenedesmaceae	
Order Achnanthales		Crucigenia quadrata Morren	I
Family Achnanthaceae		Crucigenia tetrapedia (Kirchner) West and West	S
Achnanthes exigua Grunow	S	Scenedesmus acuminatus (Lagerheim) Chodat	F
Family Cocconeidaceae		Scenedesmus arcuatus (Lemm.) Lemmermann	S
Cocconeis plancetula Ehrenberg	F	Scenedesmus bijugus (Turpin) Kützing	VF
Cocconeis sp.	Ī	Scenedesmus ecornis (Ehrenberg) Chodat	I
Order Cymbellales		Scenedesmus incrassatulus Bohlin	S
Family Cymbellaceae		Scenedesmus quadricauda (Turp.) Bréb. ex Ralfs	VF
Achnanthes exigua Grunow	S	Scenedesmus sp.	S
Encyonema selesiacum (Bleisch) D.G. Mann	ī	Sorastrum spinulosum Nägeli	S
Placoneis sp.	S	Willea irregulares (Wille) Schmidle	S
Family Gomphonemataceae	S	Family Coelastraceae	3
	C	Actinastrum gracillimum Smith	F
Gomphonema acuminatum Ehrenberg	S		Г
Gomphonema gracile Ehrenberg	I	Actinastrum hantzschii Lagerheim	1
Gomphonema parvulum (Kützing) Grunow	F	Actinastrum sp.	I
Gomphonema truncatum Ehrenberg	S	Coelastrum astroideum De Notaris	S
Order Bacillariales		Coelastrum cambricum W. Archer	S
Family Bacillariaceae		Coelastrum microporum Nägeli	I
Nitzschia palea (Kützing) W. Smith	I	Coelastrum reticulatum (P.A. Dangeard) Senn	VF
Nitzschia sp.	F	Family Botryococcaceae	
Tryblionella coarctata (Grunow) D.G. Mann	S	Botryococcus braunii Kützing	S
Tryblionella victoriae Grunow	I	Dictyosphaerium ehrenbergianum Nägeli	S
Order Surirellales		Dictyosphaerium pulchellum H.C. Wood	VF
Family Surirellaceae		Dictyiosphaerium sp.	S
Surirella biseriata Brébisson	S	Family Chlorellaceae	
Surirella linearis W. Smith	I	Ankistrodesmus fusiformis Corda ex Korshikov	I
Surirella robusta Ehrenberg	F	Ankistrodesmus gracilis (Reinsch) Korshikov	I
Surirella sp.	I	Ankistrodesmus sp.	S
Class Chlorophyceae		Chlorella vulgaris Beijerinck	F
Order Chlorococcales		Kirchneriella lunaris (Kirchner) K. Möbius	F
Family Radiococcaceae		Kirchneriella obesa (G.S. West) Schmidle	I
Radiococcus planktonicus J.W.G. Lund	VF	Monoraphidium arcuatum (Korshikov) Hindák	I
Family Hydrodictyaceae		Monoraphidium braunii (Nägeli) KomLegn.	S
Pediastrum duplex Meyen	F	Monoraphidium contortum (Thuret) KomLegn.	F
Pediastrum simplex Meyen	I	Monoraphidium griffithii (Berkeley) KomLegn.	I
Pediastrum tetras (Ehrenberg) Ralfs	S	Monoraphidium komarkovae Nygaard	S
Family Oocystaceae		Monoraphidium sp.	I
Eremosphaera eremosphaeria R.L. Smith and Bold	S	Order Tetrasporales	
Dactylococcus infusionum Nägeli	S	Family Palmellaceae	
Oocystis elliptica W. West	ī	Sphaerocystis schroeteri Chodat	VF
	S	Order Zygnematales	VI
Oocystis lacustris Chodat			
Oocystis pusilla Hansgirg	F	Family Zignemataceae	F
Oocystis sp.	1	Mougeotia sp.	
Oonephris obesa (W. West) Fott	S	Spirogyra sp.	VF
Planktosphaeria gelatinosa G.M. Smith	VF	Family Closteriaceae	
Family Golenkiniaceae		Closterium ehrenbergii Meneghini ex Ralfs	F
Golenkinia paucispina W. West and G.S. West	I	Closterium moniliferum Ehrenberg ex Ralfs	S
Golenkinia radiata Chodat	I	Closterium sp.	VF
Family Micractiniaceae		Family Desmidiaceae	
Micractinium pusillum Fresenius	S	Cosmarium bioculatum Brébisson ex Ralfs	I
Micractinium sp.	I	Cosmarium margaritatum (P. Lundell) J. Roy and Bisset	I
Phytelios viridis Frenzel	I	Cosmarium sp.	F
Family Chlorococcaceae		Desmidium sp.	S
Chlorococcum infusionum (Schrank) Meneghini	I	Euastrum sp.	S
Schroederia robusta Korshikov	S	Staurastrum gracile Ralfs ex Ralfs	S
Schroederia setigera (Schröder) Lemmermann	S	Staurastrum leptocladum L.N. Johnson	F
Tetraedron gracile (Reinsch) Hansgirg	Ī	Staurastrum rotula Nordstedt	I

TABLE 1. CONTINUED.

TAXA	F.O
Staurastrum tetracerum Ralfs	I
Staurastrum sp.	F
Staurodesmus sp.	I
Family Peniaceae	
Gonatozygon monotaenium De Bary	I
Gonatozygon pilosum Wolle	S
Gonatozygon sp.	S
Order Oedogoniales	
Family Oedogoniaceae	
Oedogonium sp.	I
Order Volvocales	
Family Volvocaceae	
Eudorina sp.	I
Pandorina morum (O.F. Müller) Bory de Saint-Vincent	S
Volvox sp.	I
Class Cryptophyceae	
Order Cryptomonadales	
Family Cryptomonadaceae	VF
Cryptomonas ovata Ehrenberg	F
Cryptomonas subovalis Ehrenberg	I
Cryptomonas sp.	
Order Pyrenomonadales	
Family Pyrenomadaceae	I
Rhodomonas sp.	
Class Dinophyceae	
Order Peridiniales	
Family Ceratiaceae	I
Ceratium hirundinella (O.F.Müller) Dujardin	S
Ceratium sp.	S
Family Peridiniaceae	I
Peridinium cinctum (O.F. Müller) Ehrenberg	Ī
Peridinium sp.	•
Class Chrysophyceae	
Order Monosigales	
Family Synuraceae	
Synura sp.	S
Order Ochromonadales	5
Family Dinobryaceae	
Dinobryon sertularia Ehrenberg	S
Dinobryon sp.	S
Class Euglenophyceae	3
Order Euglenales	
Family Euglenaceae	
Euglena acus Ehrenberg	ī
	_
Euglena oxyuris Schmarda	I F
Euglena sp.	r T
Lepocinclis sp.	1
Phacus curvicauda Svirenko Phacus longiqueda (Ehrenhera) Dujardin	S
Phacus longicauda (Ehrenberg) Dujardin	l
Phacus pleuronectes (O.F. Müller) Dujardin	S
Phacus sp.	I
Trachelomonas acanthophora Stokes	S
Trachelomonas armata (Ehrenberg) F. Stein	S
Trachelomonas obesa Ehrenberg	I
Trachelomonas oblonga Ehrenberg	I
Trachelomonas volvocina Ehrenberg	VF
Trachelomonas sp.	F

Class Xantophyceae	7
Order Mischocococcales	
Family Centritactaceae	
Centritractus belenophorus Lemmermann	I

ACKNOWLEDGMENTS: The authors wish to express their thanks to CHESF (Companhia Hidro Elétrica do São Francisco).

LITERATURE CITED

- Barbosa, J.E.L. and J.S. Mendes. 2005. Estrutura da comunidade fitoplanctônica e aspectos físicos e químicos das águas do reservatório Acauã, semi-árido paraibano; p. 339-360 *In* Sociedade Brasileira de Ficologia (Org.). *Formação de Ficólogos: um compromisso com a sustentabilidade dos recursos aquáticos*. Rio de Janeiro: Ed. Museu Nacional.
- Bittencourt-Oliveira, M.C. and A.N. Moura. 2001. Influence of abiotic variables and polluting source in the structure of the phytoplankton community in the Tibagi River, Paraná State, south Brazil. *Archiv für Hydrobiologie Supplement and Algological studies Stuttgart* 137: 75-95.
- Bouvy, M., R. Molica, S. Oliveira, M. Marinho and B. Beker. 1999. Dynamics of a toxic cyanobacterial bloom (*Cylindrospermopsis raciborskii*) in a shallow reservoir in the semi-arid region of northeast Brazil. *Aquatic Microbial Ecology* 20(3): 285-297.
- Bouvy, M., D. Falcão, M. Marinho, M. Pagano and A. Moura. 2000. Occurrence of *Cylindrospermopsis* (Cyanobacteria) in 39 Brazilian tropical reservoirs during the 1998 drought. *Aquatic Microbial Ecology* 23: 13-27.
- CHESF 2011. Descrição do Aproveitamento de Pedra. Electronic database accessible at http://www.chesf.gov.br/portal/page/portal/chesf_portal/paginas/sistema_chesf/sistema_chesf_geracao/conteiner_geracao?p_name=8A2EEABD3BF6D002E043 0A803301D002. Captured on 20 July 2011.
- Ferrareze, M. and M.G. Nogueira. 2006. Phytoplankton assemblages and limnological characteristics in lotic systems of the Paranapanema Basin (Southeast Brazil). *Acta Limnologica Brasiliensia* 18(4): 389-405.
- Fuentes, E.V., H.S.B. Oliveira, M.K. Cordeiro-Araújo, W. Severi and A.N. Moura. 2010. Variação espacial e temporal do fitoplâncton do rio de Contas, Bahia, Brasil. *Revista Brasileira de Engenharia de Pesca* 5(2): 13-25.
- Komárek, J. and K. Anagnostidis. 2000. Cyanoprokaryota. 1. Teil: Chroococcales; p. 1-548 *In* B. Büdel, L. Krienitz, G. Gärtner and M. Schagerl (ed.). *Süsswasserflora Von Mitteleuropa* 19(1). Heidelberg: Elsevier/Spektrum.
- Komárek, J. and K. Anagnostidis. 2005. Cyanoprokaryota 2. Teil/2nd Part: Oscillatoriales; p. 1-759. *In* B. Büdel, L. Krienitz, G. Gärtner and M. Schagerlv (ed.). *Süsswasserflora Von Mitteleuropa* 19(2). Heidelberg: Elsevier/Spektrum.
- Maddock, I. 1999. The importance of physical habitat assessment for evaluating river health. *Freshwater Biology* 41: 373-391.
- Matteucci, S.D. and A. Colma. 1982. *Metodología para el estudio de la vegetación*. Washington: Secretaria General de la Organización de los Estados Americanos (Programa Regional de Desarrollo Cientifico y Tecnológico, Washington). 168 p.
- Padisák, J., F.A.R. Barbosa, G. Borbely, G. Borics, I. Chorus, E.L.G. Espindola, R. Heinze, O. Rocha, A. K. Törökné and G. Vasas. 2000. Phytoplankton composition, biodiversity and a pilot survey of toxic cyanoprokaryotes in a large cascading reservoir system (Tietê basin, Brazil). Verhandlungen Internatationaenl Verein Limnolog 27: 2734-2742.
- Pompêo, M.L.M., V. Moschini-Carlos, J.P. Costa Neto, P.R.S. Cavalcante, M.S.R. Ibañez, M.M Ferreira-Correia and R. Barbieri. 1998. Heterogeneidade espacial do fitoplâncton no reservatório de Boa Esperança (Maranhão-Piauí, Brasil). *Acta Limnologica Brasiliensia* 10(2): 101-113.
- Rodrigues, S.C., L. Torgan and A. Schwarzbold. 2007. Composição e variação sazonal da riqueza do fitoplâncton na foz de rios do delta do Jacuí, RS, Brasil. *Acta Botanica Brasilica* 21(3): 707-721.
- Rodrigues, L.C., S. Train, V.M. Bovo-Scomparin, S. Jati, C.C.J. Borsalli and E. Marengoni. 2009. Interannual variability of phytoplankton in the main rivers of the Upper Paraná River floodplain, Brazil: influence of upstream reservoirs. *Brazilian Journal of Biology* 69(2, Suppl.): 501-516.
- Round, F.E., R.M. Crawford and D.G. Mann. 1990. *The Diatoms: Biology and Morphology at the genera*. Cambridge: Cambridge University Press. 747 p.

- SEI (Superintendência de Estudos Econômicos e Sociais da Bahia). 1998. *Análise dos atributos climáticos do Estado da Bahia*. Salvador: Governo do Estado da Bahia, Secretaria do Planejamento, Ciência e Tecnologia, Superintendência de Estudos Econômicos e Sociais da Bahia, Série Estudos e Pesquisas, 38. 85p.
- Silva, C.A., S. Train and L.C. Rodrigues. 2001. Estrutura e dinâmica da comunidade fitoplanctônica a jusante e montante do reservatório de Corumbá, Caldas Novas, Estado de Goiás, Brasil. *Acta Scientiarum* 23(2): 283-290.
- Soares, M.C.S., M.G. Sophia and V.L.M. Huszar. 2007. Phytoplankton flora of two rivers in Southeast Brazil Paraibuna and Pomba Rivers, Minas Gerais. *Revista Brasileira de Botânica* 30(3): 433-450.

Van den Hoek, C., D.G. Mann and M. Jahns. 1997. *An introduction to phycology*. Cambridge: Cambridge University Press. 627 p.

RECEIVED: October 2011 ACCEPTED: March 2012 PUBLISHED ONLINE: May 2012

EDITORIAL RESPONSIBILITY: Pedro V. Eisenlohr

