

AQUATIC INVERTEBRATES AND HABITAT AT A FIXED STATION ON THE MIDDLE FORK OF THE FLATHEAD RIVER, FLATHEAD COUNTY, MONTANA

August 7, 2001

STATE DOCUMENTS COLLECTION

MONTANA STATE LIBR RY

A report to the Montana Department of Environmental Quality Helena, Montana

> by Wease Bollman Rhithron Associates, Inc. Missoula, Montana May 2002

INTRODUCTION

This report is one of 38 brief interpretive summaries of data assembled as part of a statewide, multi-year study conducted by the Montana Department of Environmental Quality (MT DEQ). Each report discusses information generated from a single benthic invertebrate sample collection and habitat evaluation at a fixed station established on a gauged river or high-order tributary. The present treatise focuses on the aquatic community sampled on the Middle Fork of the Flathead River near West Glacier, Montana on August 7, 2001. The sample site was located by GPS reading at 48° 30' 20" N, 113° 59' 36" W, lying within the Montana Valley and Foothill Prairie Ecoregion (Woods et al. 1998). The sample was collected by personnel of MT DEQ. Sampling effort consisted of either a composite of four Hess samples, or a one-minute kicknet collection (Bukantis 1998). Habitat parameters were evaluated using the MT DEO Macroinvertebrate Habitat Assessment Field Form for streams with riffle/run prevalence. Invertebrate samples were processed and animals identified by Rhithron Associates, Inc. Analysis of invertebrate assemblages was accomplished by applying the revised method (Bollman 1998) for streams of Western Montana's ecoregions. The method uses a multimetric battery to evaluate disturbance to biotic integrity.

The revised bioassessment metric battery and its scoring criteria have not been evaluated for application to higher-order streams and rivers; to date, no bioassessment method has been contrived for these waterways in Montana. Thus, the method used here is likely to have limitations in its applicability to the sites in this study. For example, 21 of the riverine or high-order waterways sampled for the fixed station study were located within the Montana Valley and Foothill Prairies Ecoregion (MVFP) and were sampled between July 23 and August 25, 2001. Mean water temperature for these sites at the time of sampling was 19.8°C (median = 19.4°). Temperatures ranged from 15.5°C (Kootenai River near Libby) to 25.3°C (Jefferson River near Three Forks). Ninety-eight sites from the MVFP were used to assemble the revised metric battery and to test it for sensitivity in detecting impairment, to establish scoring criteria, and to improve robustness of bioassessment. These 98 sites were mainly second and third order streams; the sampling season roughly corresponded to that of the fixed-station study. Mean water temperature for these sites at the time of sampling was 15°C (median = 14°C). Natural variations in benthic community composition and structure along longitudinal and thermal gradients are well known phenomena. Thus, scores and classifications were established for much smaller systems with significantly lower water temperatures; impairment classifications and use support designations in this study must be interpreted with care. Results from the application of other metric batteries may be found in the Appendix.

RESULTS AND DISCUSSION

Table 1 itemizes the nine evaluated habitat parameters and shows the assigned scores for each, as well as the integrated score and condition category.

Overall habitat conditions scored optimally at this site on the Middle Fork. Instream habitat parameters were judged to be essentially unimpaired by human activities. Streambanks were perceived to be moderately stable on the right bank, and vegetative protection was evidently disrupted in some areas on both banks. Riparian zone width was judged optimal.

Table 1. Stream and riparian habitat assessment for a fixed station on the Middle Fork of the Flathead River. August 2001.

Max. possible score	Parameter	Middle Fork of the Flathead River near West Glacier
10	Riffle development	9
10	Benthic substrate	10
20	Embeddedness	19
20	Channel alteration	18
20	Sediment deposition	19
20	Channel flow status	16
20	Bank stability: left / right	9/6
20	Bank vegetation: left / right	7 / 8
20	Vegetated zone: left / right	9 / 9
160	Total	139
	Percent of maximum CONDITION*	87 OPTIMAL

^{*}Condition categories: Optimal > 80% of maximum score, Sub-optimal 75 - 56%; Marginal 49 - 29%; Poor <23%. Adapted from Platkin et al. 1998.

Table 2. Metric values, scores, and bioassessment for a fixed station on the Middle Fork of the Flathead River. The revised bioassessment metric battery (Bollman 1998) was used for the evaluation. August 2001.

	Middle Fork			
	of the Flathead River			
	near Wes	t Glacier		
METRICS	METRIC VALUES	METRIC SCORES		
Ephemeroptera richness	6	3		
Plecoptera richness	3	2		
Trichoptera richness	3	2		
Number of sensitive taxa	2	2		
Percent filterers	61.0	0		
Percent tolerant taxa	2.3	3		
	TOTAL SCORE (max.=18)	12		
	PERCENT OF MAX.	67		
	Impairment classification	SLIGHT		
	USE SUPPORT	PARTIAL		

Bioassessment results are given in Table 2. When this bioassessment method is applied to these data, scores indicate that this site on the Middle Fork is slightly impaired and only partially supports designated uses.

A rich mayfly fauna (6 taxa) and low biotic index value (3.70) suggest that water quality was good; the cold-stenotherm *Drunella doddsi* was abundant, implying cold water. The sampled assemblage was dominated by the blackfly *Simulium* sp., which comprised 54% of organisms collected. The presence of blackflies does imply that suspended organic particulates were present at least to some extent at the site; whether they were excessive cannot be determined based on *Simulium* sp. numbers alone. While the abundance of these filter-feeders could be interpreted to suggest that high volumes of suspended fine organic particulates were present, the finding may simply represent a serendipitous collection of a gregarious taxon. *Simulium* sp. tends to occur in large colonies or "blooms" distributed patchily over the benthic substrate. When such a bloom is intercepted during sampling, blackflies may comprise a larger proportion of the sample than their proportional representation in the benthic community. Filter-feeders are thus potentially over-represented in the data as well.

Ten "clinger" taxa, representing 88% of organisms in the sample, were collected, suggesting that substrate habitats were not limited by fine sediment deposition. Five predator taxa were present, suggesting that instream habitats were diverse and plentiful. The functional composition of the sample was skewed toward filter-feeders, an effect of *Simulium* sp. abundance, and although the data summary indicates that no scrapers were collected, in fact 13% of the animals collected function as scrapers but are considered primarily gatherers in the Montana Invertebrate Check-List (Bukantis 1998). Thus, all expected functional components of a healthy invertebrate community were present at this site.

CONCLUSIONS

- Although the sample was profoundly dominated by the blackfly *Simulium* sp., a rather tolerant filter-feeder, other aspects of the assemblage suggest that good water quality and unimpaired habitats characterized this site on the Middle Fork.
- The bioassessment method employed appears to have assigned an appropriate impairment category to this site, considering the taxonomic composition and tolerance characteristics of the benthic assemblage. The bioassessment score may under-estimate the quality of the fauna; in particular, the abundance of filterfeeders seems to be only slightly elevated over expectations for a riverine environment.

LITERATURE CITED

Bollman, W. 1998. Improving Stream Bioassessment Methods for the Montana Valleys and Foothill Prairies Ecoregion. Master's (M.S.) Thesis. University of Montana. Missoula, Montana.

Bukantis, R. 1998. Rapid bioassessment macroinvertebrate protocols: Sampling and sample analysis SOP's. Working draft, April 22, 1997. Montana Department of Environmental Quality. Planning Prevention and Assistance Division. Helena, Montana.

Woods, A.J., Omernik, J. M. Nesser, J.A., Shelden, J., and Azevedo, S. H. 1999. Ecoregions of Montana. (Color poster with map, descriptive text, summary tables, and photographs): Reston, Virginia. US Geological Survey.

APPENDIX

Taxonomic data and summaries

Middle Fork of the Flathead River

August 2001

Aquatic Invertebrate Taxonomic Data

Rhabdomastix sp.

Micropsectra sp.

Paratanytarsus sp.

Pagastia sp.

Tvetenia sp.

Total Diptera

Total Chironomidae

Site Name: MF Flathead River near West Glacier	Date: 8/07/01			
Site ID: C07MFKFR01	Approx, percent of sample used: 100			
Taxon	Quantity	Percent	нві	FFG
Nematoda	2	0.65	11	PA
Total Misc. Taxa	2	0.65		
Baetis tricaudatus	5	1.62	4	CG
Drunella coloradensis	1	0.32	0	CG
Drunella doddsi	24	7.79	1	CG
Serratella tibialis	5	1.62	2	CG
Epeorus longimanus	12	3.90	1	CG
Rhithrogena sp.	30	9.74	0	CG
Total Ephemeroptera	77	25.00		
Claassenia sabulosa	8	2.60	3	PR
Hesperoperla pacifica	3	0.97	2	PR
Pteronarcella badia	8	2.60	()	SH
Total Plecoptera	19	6.17		
Hydropsyche sp.	23	7.47	5	CF
Lepidostoma spsand case larvae	1	0.32	1	SH
Rhyaeophila Angelita Gr.	2	0.65	0	PR
Total Trichoptera	26	8.44		
Zaitzevia sp.	2	0.65	5	CG
Total Coleoptera	2	0.65		
Atherix sp.	1	0.32	4	PR
Simulium sp.	165	53.57	5	CF
Hexatoma sp.	1	0.32	2	PR

Grand Total 308 100.00

168

4

1

3

6

14

0.32

1.30

0.32

0.97

1.95

4.55

54.55

UN

CG

CG

UN

CG

4

1


6

Aquatic Invertebrate Summary

308	-
122	
22	
12	
39 61	
	12


TAXONOMIC COMPOSITION

GROUP	PERCENT	#TAXA	ABUNDANCE
Misc Taxa	0 65	1	2
Odonata	0.00	0	0
Ephemeroptera	25 00	6	77
Plecoptera	6 17	3	19
Hemiptera	0.00	0	0
Megaloptera	0.00	0	0
Trichoptera	8 44	3	26
Lepidoptera	0.00	0	0
Coleoptera	0 65	1	2
Diptera	54.55	4	168
Chironomidae	4 55	4	14


FUNCTIONAL COMPOSITION

I DITC HONTE	CO.III OSII	10.11	
GROUP	PERCENT	#TAXA	ABUNDANCE
Predator	4 87	5	15
Parasite	0 65	1	2
Gatherer	29 22	10	90
Filterer	61 04	2	188
Herbivore	0.00	0	0
Piercer	0.00	0	0
Scraper	0.00	0	0
Shredder	2 92	2	9
Xylophage	0.00	0	0
Omnivore	0.00	0	0
Unknown	1 30	2	4


■ Parasite
■ Gatherer
■ Filterer
Herbivore

☐ Scraper ■ Shredder

□Xylophage 2 Omnivore

■ Unknown

COMMUNITY TOLERANCES

Sediment tolerant taxa	1
Percent sediment tolerant	0.32
Sediment sensitive taxa	0
Percent sediment sensitive	0.00
Metals tolerance index (McGuire)	4.31
Cold stenotherm taxa	1
Percent cold stenotherms	7 79

Site ID: C07MFKFR01

DOMESTICE		
TAXON	ABUNDANCE	PERCENT
Simulium sp	165	53 57
Rhithrogena sp	30	9 74
Drunella doddsi	24	7 79
Hydropsyche sp	23	7 47
Epeorus longimanus	12	3 90
SUBTOTAL 5 DOMINANTS	254	82 47
Claassenia sabulosa	8	2 60
Pteronarcella badia	8	2 60
Tvetenia sp	6	1 95
Baetis tricaudatus	5	1 62
Serratella tibialis	5	1 62
TOTAL DOMINANTS	286	92 86

SAPROBITY

3 70 Hilsenhoff Biotic Index

DIVERSITY

Shannon H (loge) 1 48 Shannon H (log2) 2 13

0 25

Sumpson D

VOLTINISM ABUNDANCE PERCENT TYPE

Multivoltine 714 22 85 71 Univoltine 264 22 714

Semivoltine TAXA CHARACTERS

ABUNDANCE PERCENT #TAXA Tolerant 2 27 Intolerant 25 8 12 Clinger 10 272 88 31

BIOASSESSMENT INDICES

B-IBI (Karr et al.) METRIC VALUE SCORE Taxa richness E richness P richness T richness Long-lived Sensitive richness 2 27 %tolerant %predators 4 87 Clinger richness 10 %dominance (3) 71.10 TOTAL SCORE 20

MONTANA DEQ METRICS (Bukantis 1998)

			Valleys and	Mauntan
METRIC	VALUE	Plans Ecoregions	Footballs	Ecoregions
Taxa richness	22	2	2	1
EPT richness	12	3	1	0
Biotic Index	3 70	3	3	2
%Dominant taxon	53 57	1	0	0
%Collectors	90.26	1	0	0
%EPT	39 61	2	1	0
Shannon Diversity	2 13	1		
%Scrapers +Shredd	2.92	0	0	0
Predator taxa	5	2		
%Multivoltine	7 14	3		
%H of T	88		1	
TOTAL SCORES		18	8	3
PERCENT OF MA	MUMIX	60 00	33 33	14 29
IMPAIRMENT CL	ASS	SLIGHT	MODERATE	SEVERE

Montana DEQ metric batteries


