
   

Acta Botánica Venezuelica

ISSN: 0084-5906

perezsi@gmail.com

Fundación Instituto Botánico de Venezuela Dr.

Tobías Lasser

Venezuela

Delgado, José G.; Sánchez, Luzmila

Euglenophyta from lower basin of the Caura River,Venezuela

Acta Botánica Venezuelica, vol. 30, núm. 2, octubre, 2007, pp. 277-290

Fundación Instituto Botánico de Venezuela Dr. Tobías Lasser

Caracas, Venezuela

Available in: http://www.redalyc.org/articulo.oa?id=86230202

   How to cite

   Complete issue

   More information about this article

   Journal's homepage in redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

http://www.redalyc.org/revista.oa?id=862
http://www.redalyc.org/articulo.oa?id=86230202
http://www.redalyc.org/comocitar.oa?id=86230202
http://www.redalyc.org/fasciculo.oa?id=862&numero=7517
http://www.redalyc.org/articulo.oa?id=86230202
http://www.redalyc.org/revista.oa?id=862
http://www.redalyc.org


EUGLENOPHYTAFROM LOWER BASIN OFTHE CAURA
RIVER, VENEZUELA

Euglenophyta de la cuenca baja del Río Caura, Venezuela

José G. DELGADO1, 2 and Luzmila SÁNCHEZ2

1Laboratorio de Evaluación de Recursos Pesqueros. 
Estación Local El Lago. Instituto Nacional de Investigaciones

Agrícolas (INIA). Maracaibo, estado Zulia,
Venezuela. Apdo. 1316. 

jdelgado@inia.gob.ve
2Unidad de Fitoplancton y Macrófitas. 

Departamento de Limnología. 
Estación de Investigaciones Hidrobiológicas de Guayana,

Fundación La Salle de Ciencias Naturales. Apto 51, UD-104,
El Roble, San Félix, estado Bolívar, Venezuela.

ABSTRACT

This study gives information on taxonomy and presence of Euglenophyta occurring
in various types of water bodies from the lower basin of the Caura River and its floodplain,
Bolívar State, Venezuela. Specimens were collected between March 1998 and February
2000. Twenty one species were identified, among them 13 taxa new for Venezuela. All taxa
are illustrated using original drawings. The new taxa for Venezuela are: Euglena gasteros-
teus Skuja, E. gaumei Allorge & Lefèvre, E. rustica Schiller, Strombomonas napiformis
(Playfair) Deflandre, Trachelomonas piscatoris var. sparsespinosa Huber-Pestalozzi, T.
ovalis (Daday) Lemmermann, T. acanthophora Stokes var. speciosa Swirenko, Phacus
margaritatus Pochmann, P. acuminatus var. discifera (Pochmann) Huber-Pestalozzi, P. ro-
driguesiae Conforti, P. onyx Pochmann, P. orbicularis f. communis Popova and P. horridus
Pochmann.

Key words: Bolívar, Caura River, Euglenophyta, Floodplain lakes, Taxonomy, Venezuela

RESUMEN

Este estudio presenta información sobre la taxonomía y presencia de las euglenofitas
en varios cuerpos de agua pertenecientes a la cuenca baja del Río Caura y su planicie de in-
undación, estado Bolívar, Venezuela. Los especímenes fueron recolectados entre marzo de
1998 y febrero de 2000. Se identificaron 21 especies, de las cuales 13 taxa son nuevos regis-
tros para Venezuela. Todos los taxa son ilustrados usando dibujos originales. Los taxa nue-
vos para Venezuela son: Euglena gasterosteus Skuja, E. gaumeiAllorge & Lefèvre, E. rusti-
ca Schiller, Strombomonas napiformis (Playfair) Deflandre, Trachelomonas piscatoris var.
sparsespinosa Huber-Pestalozzi, T. ovalis (Daday) Lemmermann, T. acanthophora Stokes
var. speciosa Swirenko, Phacus margaritatus Pochmann, P. acuminatus var. discifera
(Pochmann) Huber-Pestalozzi, P. rodriguesiae Conforti, P. onyx Pochmann, P. orbicularis
f. communis Popova y P. horridus Pochmann.

Palabras clave: Bolívar, Euglenophyta, Lagunas de inundación, Río Caura, Taxonomía,
Venezuela

277277ACTA BOT. VENEZ. 30 (2): 277-290. 2007

ISSN 0084-5906
Depósito Legal 196902DF68


INTRODUCTION

In tropical regions various works on Euglenophyte flora have been done by
Bourrelly & Couté (1982) from French Guiana; Thérésien (1989) from the Ama-
zonian system in Bolivia; Conforti (1994) in Camaleão Lake, Brazil; Menezes
(1986) and Menezes & Fernandes (1987) from Mato Grosso, Brazil; Conforti
(1977, 1979a, b, 1981, 1986a, b) in water bodies of Argentina and Yacubson
(1984-85) in the River Tocuco and other water bodies of Venezuela.

Specific studies on Euglenophyta were made in South America: in Argentina
and Brazil on Euglena (Tell & Conforti 1986; Menezes 1989); on Trachelomonas
in Bolivia and Argentina (Couté & Thérésien 1985; Conforti 1986b), and in
Venezuela on Phacus (Yacubson & Bravo 1986-88).

However, few studies on this flora have been done in Venezuela. Yacubson
& Bravo (1986-1988) recorded some species of Phacus in several aquatic envi-
ronments from Zulia State. Yacubson (1980, 1984-85) studied some Eugleno-
phyta of Zulia State. Varela et al. (1983) and Blanco & Sánchez (1986) recorded
some species of Orinoco River and its floodplain. Gonzalez de Infante & Riehl
(1992) studied various species of Guri Dam, Bolívar State. Wo owski (1998)
mentioned some records for Venezuela, and Delgado & Sánchez (2002) studied
the Euglenophyte from the lower basin of Caura River, Venezuela.

The purpose of this study is to describe the Euglenophyte flora occurring in
the lower basin of Caura River and its floodplain, Venezuela.

MATERIALS AND METHODS

The Caura River basin, one of the last major tropical watersheds still under
virtually pristine conditions, is located in Bolívar State in southern Venezuela
between 3°37’and 7°47’Lat. N and 63°23’and 65°35’Long. W (Fig. 1). The total
surface drained by the Caura river basin is estimated to be 45,330 km2 and it
resembles a trapezoid rectangle that stretches approximately 415 km from north-
west to southeast and 130 km from east to west (Peña 1996; Montoya 1999).

The longitudinal profile of the Caura River basin is usually subdivided into
the following three sections: the Lower Caura (section where the Euglenophyta
were collected), stretching from its mouth in the Orinoco River up to Salto Pará;
the Middle Caura, from Salto Pará to the confluence of the Waña and Merewari
rivers; and the Upper Caura, extending from the confluence of the Waña and
Merewari rivers to the headwaters in the southern up and highlands (Rosales &
Huber 1996).

The Caura River is the second most important tributary of the right margin of
the Orinoco and discharges on average 3,500 m3 of water per second. The estimat-
ed sediment load of 2 x 106 t/a is high in comparison with other rivers of the
Guayana Shield, but low in comparison with other tributaries of the Orinoco. The
Caura has been classified as a blackwater river due to its brown color and its lack of

l

278 Delgado and Sánchez


279Euglenophyta from lower …

Fig. 1. Map of the basin of the Caura River and its floodplain, Venezuela. CBRA = Cau-
ra Brava; CCH = Caura Chuapo; CNAP = Caura Naparaico; LARIC = Aricagua
Lake; LBRA = Brava Lake; LCA = Caramatico Lake; LCE = El Cejal Lake; LCH
= Chuapo Lake; LCHI = Chiribital Lake; LLG = Los Garzones Lake; LNAP =
Naparaico Lake; LPR = Pozo Rico Lake; RMA = Mato River; RSI = Sipao River.


nutrients and suspended materials, however, not all of its characteristics fit this
classification cleanly (Rosales & Huber 1996).

The Euglenophyta were collected of surface (50 cm of depth) and medium
depth samples of water (monthly since February 1998 to February 2000) integrate
of three stations of main channel of Caura River (Caura Chuapo: CCH, Caura
Naparaico: CNAP and Caura Brava: CBRA), three of its floodplain lakes (Chuapo:
LCH, Naparaico: LNAP and Brava: LBRA) and in two of its main tributaries and
floodplain lakes: Mato River, RMA (El Cejal Lake: LCE and Pozo Rico Lake:
LPR) and Sipao River, RSI (Caramacatico Lake: LCA; Los Garzones Lake: LLG
and Chiribital Lake: LCHI) (Fig. 1). The algae were fixed in 4% Lugol’s solution. 

Taxonomic studies of the Euglenophyte flora were made with an Olympus
BX40 microscope. New taxa for the Venezuelan flora are briefly described and
the cell shape and dimensions mentioned. For the taxa remaining only is men-
tioned the cell dimensions. Original drawings were made with the aid of a cam-
era lucida. All measurements were made with a digital camera Pro-Series 128
and the Image-Pro Plus software version 4.0.

The literature used for the identification of the Euglenophyta was: Huber-
Pestalozzi (1955), Bourrelly (1970), Conforti (1979a, b, 1986a, b, 1994),Yacubson
(1980, 1984-1985, 1986-1988), Starmach & Siemińska (1983), Bourrelly & Cou-
té (1992), Wo owski (1998).

RESULTS AND DISCUSSION

Table 1 shows the physical and chemical parameters determined at the fresh-
water bodies surveyed.

Twenty one species were identified for the lower basin of the Caura River
and its floodplain. Thirteen of these taxa are new reports for Venezuela. These are
marked with an asterisk.

l

280 Delgado and Sánchez

Table 1. Physical and chemical characteristics (mean values) of the water body surveyed
in the basin of the Caura River and its floodplain, Venezuela.

Trans pH Cond T OD CL- Tb SS Geographic location
(m) (ºs.cm-1) (ºC) (mg.l-1) (mg.l-1) (mg.l-1SiO2) (mg.l-1) Lat. N - Long. W

CCH 0.71 6.63 12.73 26.87 7.43 0.88 8.10 18.33 7°03’30” - 65°12’17”
CNAP 0.76 6.54 12.02 26.89 7.11 1.18 7.20 25.15 7°28’31” - 65°13’06”
CBRA 0.81 6.49 11.43 26.97 7.06 1.13 7.16 15.90 7°34’13” - 65°11’39”
LCH 0.67 6.39 15.20 29.22 4.59 1.78 10.69 23.32 7°03’30” - 65°01’40”
LNAP 0,85 6.08 9.97 28,09 5.19 1.70 7.48 14.37 7°31’28” - 65°13’53”
LBRA 0,88 6.31 9.17 29.06 5.22 1.43 9.19 11.33 7°33’05” - 65°12’43”
LARIC 1.24 6.39 9.46 29.13 6.40 1.42 7.37 16.83 7°34’05” - 65°09’04”
RMA 0.84 6.40 20.48 25.67 4.40 1.86 5.13 6.00 7°10’54” - 65°10’22”
RSI 0.98 6.17 11.30 27.13 5.75 1.37 5.00 2.70 7°34’55” - 65°05’29”


Euglenophyta
Orden Euglenales

Euglena Ehrenberg 1830

Euglena acus Ehrenberg (Fig. 2a)
Cells 99.9-101.3 µm long, 8.2-8.6 µm wide 
Locality: LCH (March 1998, pH 6.41; March 1999, pH 6.28), RMA
(November 1998, pH 6.40), LCE (November 1998, pH 5.95), LCHI (March
1999, pH 6.28).
General distribution: Cosmopolitan.
Habitats: Fresh water, rarely from saline waters, planktonic, in small water
bodies, ricefield, swamps, village ponds, fish-and field ponds (Wo owski 1998).

*Euglena gasterosteus Skuja (Fig. 2b, d)
Cells 44.4-56.5 µm long, 9.6-12.3 µm wide, fusiform; each cell obliquely
truncate at the anterior end and terminating in a sharp at the posterior end.
Pellicle finely striated. Flagellum shorter than cell length. Paramylon in
form of large and short cylindrical rods.
Locality: LBRA (February 1999, pH 6.53), LCHI (March 1999, pH 6.28).
General distribution: Europe (Skuja 1948; Popova 1966; Asaul 1975;
Uherkovich 1979, 1982; Wo owski 1998), America (Tell & Conforti 1986).
Habitats: Reservoirs, lakes, puddles and ponds (Wo owski 1998).

*Euglena gaumei Allorge & Lefèvre (Fig. 2c)
Cells 66.4 µm long, 11.3 µm wide, fusiform, truncate at the anterior end and

l
l

l

281Euglenophyta from lower …

LCE 0.80 6.27 16.25 26.00 4.77 2.26 7.00 8.40 7°10’58” - 65°09’51”
LPR 0.95 6.33 15.80 25.00 6.00 2.00 4.56 13.30 7°11’54” - 65°09’43”
LCHI 0.95 6.15 11.88 28.38 6.38 1.99 11.38 13.30 7°36’25” - 65°05’38”
LLG 1.04 6.11 11.53 27.88 5.04 2.67 3.90 10.55 7°36’10” - 65°05’57”
LCA 1.07 6.12 11.35 28.65 6.00 2.44 6.75 9.70 7°35’54” - 65°04’43”

Trans = Transparence; Cond = Conductivity; T = Temperature; OD = Dissolved Oxygen;
CL- = Chloride; Tb = Turbidness; SS = Suspend solids. CCH = Caura Chuapo; CNAP =
Caura Naparaico; CBRA = Caura Brava; LCH = Chuapo Lake; LNAP = Naparaico Lake;
LBRA = Brava Lake; LARIC = Aricagua Lake; RMA = Mato River; RSI = Sipao River;
LCE = El Cejal Lake; LPR = Pozo Rico Lake; LCHI = Chiribital Lake; LLG = Los Gar-
zones Lake; LCA = Caramatico Lake.

Table 1. Continuation

Trans pH Cond T OD CL- Tb SS Geographic location
(m) (ºs.cm-1) (ºC) (mg.l-1) (mg.l-1) (mg.l-1SiO2) (mg.l-1) Lat. N - Long. W


282 Delgado and Sánchez

Fig. 2. a. Euglena acus. b, d. E. gasterosteus. c. E. gaumei. e. E. proxima. f, g. E. spa-
thirhyncha. h. E. rustica. i. Trachelomonas ovalis. j. Strombomonas napiformis. k.
T. piscatoris var. sparsespinosa. l. T. superba. m. T. acanthophora var. speciosa.
Scale = 20 µm.


with sharp hyaline processes at the posterior end. Pellicle normally is lon-
gitudinal only sometimes is striated in spiral form. Chloroplasts numerous,
cylindrical, discoid or irregular margin. Paramylon grains two, cylindrical.
Flagellum larger than cell length. 
Locality: LARIC (December 1999, pH 6.58), RSI (June 1998, pH 5.91), LCH
(March 1998, pH 6.41), LPR (August 1998, pH 6.43).
General distribution: Europe (Starmach & Siemińska 1983), America (Tell
& Conforti 1986).
Habitats: Planktonic, lakes and tributaries.

Euglena proxima Dangeard (Fig. 2e)
Cells 38.3-72.7 µm long, 11.4-16.8 µm wide.
Locality: CNAP (March 1998. pH 7.23), LNAP (July 1998, pH 6.12; Sep-
tember 1998, pH 5.93; October 1998, pH 6.14; November 1998, pH 5.84;
February 1999, pH 5.93), LBRA (June 1998, pH 6.05), RM (February 1998,
pH 7.14), LLG (June 1998. pH 5.79), LCA (November 1998, pH 6.13);
LARIC (May 1999, pH 6.65), LCHI (March 1999, pH 6.28).
Distribution in Venezuela: Zulia State (Yacubson 1980).
General distribution: Cosmopolitan.
Habitats: Small water bodies, puddles, edge peat bogs, slowly flowing rivers
and village ponds (Wo owski 1998).

Euglena spathirhyncha Skuja (Fig. 2f, g)
Cells 29.6-59.6 µm long, 8.6-16.4 µm wide. 
Locality: CNAP (March 1998, pH 7.23), LNAP (July 1998, pH 6.12; Febru-
ary 1999, pH 5.93), LLG (June 1998, pH 5.79), LCA (November 1998, pH
6.13), LARIC (May 1999, pH 6.65), LCHI (March 1999, pH 6.28), RSI
(June 1998, pH 5.91).
Distribution in Venezuela: Zulia State (Yacubson 1980-1981).
General distribution: Europe (Skuja 1948; Péterfi 1962; Iordan 1966; Popo-
va 1966; Asaul 1975; Uherkovich 1977), Asia (Popova 1966; Naidu 1966;
Vetrova 1993); South America (Tell & Conforti 1986).
Habitats: Planktonic, lakes, small rivers, ditches, rice-fields, and village
ponds (Wo owski 1998).

*Euglena rustica Schiller (Fig. 2h)
Cells 23.4-35.8 µm long, 6.2-11.8 µm wide, fusiform-obovoid, sac like,
each cell elongated at the anterior end and rounded at the posterior end. Pel-
licle thin faintly striated. Flagellum shorter than cell length. Paramylon
grains small (Wo owski 1998). 
Locality: LBRA (January 1999, pH 6.61).
General distribution: Europe (Huber-Pestalozzi 1955).
Habitats: Village ponds (Wo owski 1998).l

l

l

l

283Euglenophyta from lower …


Strombonas Deflandre 1930

*Strombomonas napiformis (Playfair) Deflandre (Fig. 2j)
Lorica 28.41-43.23 µm long, 18.53-27.18 µm wide, broadly ellipsoid with
right collar. Caudal appendix short, right. 
Locality: LBRA (January 1999, pH 6.61; February 1999, pH 6.53).
General distribution: Europa (Starmach & Siemińska 1983).
Habitats: Planktonic, lakes.

Trachelomonas Ehrenberg 1833

*Trachelomonas ovalis (Daday) Lemmermann (Fig. 2i)
Lorica 22.2 µm long, 12.3 µm wide, broadly elliptical, pore without collar. 
Locality: LBRA (July 1998, pH 5.92), LLG (March 1999, pH 6.21).
General distribution: Asia, Africa and Europe (Starmach & Siemińska
1983).
Habitats: Planktonic, lakes.

*Trachelomonas piscatoris (Fisher) Stokes var. sparsespinosa Huber-Pestalozzi
(Fig. 2k)

Lorica 34.6 µm long, 17.1 µm wide, elliptical to semi-elongated with con-
ic spines. 
Locality: LNAP (February 1999, pH 5.93; March 1999, pH 6.03), LCH
(December 1999, pH 6.93), LCA (March 1999, pH 6.32).
General distribution: Europe (Starmach & Siemińska 1983)
Habitats: Planktonic, lakes.

Trachelomonas superba Swirenko (Fig. 2l)
Lorica 25.8-27.2 µm long, 18.7-20.4 µm wide.
Locality: LARIC (October 1999, pH 6.35), LCHI (June 1998, pH 5.81).
Distribution in Venezuela: Guárico State (Deflandre 1926), Zulia State
(Yacubson 1980)
General distribution: Cosmopolitan.
Habitats: Lakes, puddles, swamps, village and fishponds, rivers (Wo owski 1998).

*Trachelomonas acanthophora Stokes var. speciosa (Deflandre) Balech (Fig. 2m)
Lorica 47.2-52.8 µm long, 19.9-23.5 µm wide, elliptical-elongated, cov-
ered by strong spines, collar long and cylindrical. 
Locality: LCE (November 1998, pH 5.95), LCHI (November 1998, pH 6.12).
General distribution: South America (Huber-Pestalozzi 1955)
Habitats: Planktonic, lakes (Wo owski 1998).l

l

284 Delgado and Sánchez


Phacus Dujardin 1841

*Phacus margaritatus Pochmann (Fig. 3a)
Cells 24.1-26.7 µm long, 11.1-13.7 µm wide, ovate, each cell depressed at
the anterior end and sharp at the posterior end, with two paramylon grains.
Locality: LNAP (November 1998, pH 5.84; May 1999, pH 6.25), LLG (June
1998, pH 5.79). 
General distribution: Europa (Starmach & Siemińska 1983).
Habitats: Planktonic, lakes.

*Phacus acuminatus Stokes var. discifera (Pochmann) Huber-Pestalozzi (Fig. 3b)
Cells 21.6 µm long, 16.4 µm wide, ovate, each cell depressed at the anterior
end and sharp at the posterior end, with two paramylon grains.
Locality: RSI (March 1999, pH 6.37), RM (February 1998, pH 7.14), LNAP
(November 1998, pH 5.84; January 1999, pH 5.95), LARIC (February 2000,
pH 6.91).
General distribution: Europe (Huber-Pestalozzi 1955), South America
(Conforti 1994).
Habitats: Planktonic, rivers, lakes and tributaries.

*Phacus rodriguesiae Conforti (Fig. 3c)
Cell 32.9 µm long, 22.6 µm wide, trapezoidal, asymmetrical. Anterior end
broadly rounded, strongly overlapped, with a short apical furrow. Lateral
margins, one entire and the other with a notch or both with a slight central
concavity. Posterior end tapered with a straight and acute cauda. Periplast
longitudinally striated (Conforti 1994). 
Locality: LNAP (October 1998, pH 6.14; January 1999, pH 5.95; May
1999, pH 6.25; June 1999, pH 6.10).
General distribution: South America (Conforti 1994).
Habitats: Lakes.

*Phacus horridus Pochmann (Fig. 3d-e)
Cells 37.7-39.0 µm long, 13.0-23.3 µm wide, ovate, symmetrical, moder-
ately flattened, each cell obtuse at the anterior end with a prominent, papil-
late collar surrounding the flagellar pore and broadly rounded at the
posterior end with a well-developed, straight bluntly-pointed cauda. Pelli-
cle longitudinally striate. 
Locality: LCE (November 1998, pH 5.95), CBRA (July 1999, pH 6.16),
LNAP (May 1999, pH 6.25), LCH (March 1998, pH 6.41).
General distribution: Europe (Starmach & Siemińska 1983, Conforti
1994), South America (Conforti 1994).
Habitats: Planktonic, lakes.

285Euglenophyta from lower …


286 Delgado and Sánchez

Fig. 3. a. Phacus margaritatus. b. Phacus acuminatus var discifera. c. P. rodriguesiae. d-e.
P. horridus. f. P. longicauda. g. P. pyrum. h. P. curvicauda. i. P. onyx. j. P. orbicula-
ris f. communis. k. P. pleuronectes. Scale = 20 µm.


Phacus longicauda (Ehrenberg) Dujardin (Fig. 3f)
Cells 51.5-61.2 µm long, 18.3-22.4 µm wide. 
Locality: LNAP (November 1998, pH. 5.84; June 1998, pH 6.13), LCH
(July 1998, pH. 6.16), LCHI (November 1998, pH 6.12).
General distribution: South America (Conforti 1994)
Habitats: Planktonic, lakes and tributaries.

Phacus pyrum (Ehrenberg) Stein (Fig. 3g)
Cells 29.4-37.7 µm long, 12-3-15.7 µm wide. 
Locality: LARIC (January 2000, pH 6.31).
Distribution in Venezuela: Zulia State (Yacubson 1984-85).
General distribution: Cosmopolitan.
Habitats: Swamps, ditches, planktonic in lakes and ponds (Wo owski 1998).

Phacus curvicauda Swirenko (Fig. 3h)
Cells 20.5-34.2 µm long, 14.4-20.4 µm wide.
Locality: LLG (June 1998, pH 5.79).
Distribution in Venezuela:Apure State (Deflandre 1928), Zulia State (Yacub-
son 1984-85; Yacubson & Bravo 1986-1988).
General distribution: Cosmopolitan.
Habitats: Stagnant water bodies, ponds, reservoirs, ditches, puddles and
lakes (Wo owski 1998).

*Phacus onyx Pochmann (Fig. 3i)
Cells 35.6 µm long, 29.4 µm wide, oval, each cell slightly corrugated at the
rim, depressed at the anterior end and with strong cauda curved at the pos-
terior end. Each cell have two cracks at the rims. Pellicle longitudinally
striate, with one paramylon grain situated at the centre. 
Locality: LARIC (January 2000, pH 6.31; February 2000, pH 6.91), LCH
(June 1998, pH 6.29).
General distribution: Europe and South America (Conforti 1994)
Habitats: Planktonic, lakes and ponds.

*Phacus orbicularis f. communis Popova (Fig. 3j)
Cells 35.6-54.4 µm long, 28.1-45.7 µm wide, each cell broadly oval with
short cauda at the posterior end. 
Locality: LNAP (June 1998, pH 6.13), LBRA (September 1999, pH 5.70),
LCE (November 1998, pH 5,95). 
General distribution: Cosmopolitan.
Habitats: Ponds, reservoirs, ditches, puddles and lakes (Wo owski 1998).

Phacus pleuronectes (Ehrenberg) Dujardin (Fig. 3k)
Cells 45.6-51.4 µm long, 30.1-38.7 µm wide. 

l

l

l

287Euglenophyta from lower …


Locality: LNAP (June 1998, pH 6.13; September 1998, pH 5.93), LBRA
(November 1998, pH 6.65), LLG (November 1998, pH 6.13).
Distribution in Venezuela: Zulia State (Yacubson & Bravo 1986-1988).
General distribution: Cosmopolitan.
Habitats: Planktonic, lakes, ponds and swamps.

ACKNOWLEDGEMENTS

We thank Yinett Reverol, José Montoya, Jorge Medina and Malvis Calzadi-
lla for help in the field and laboratory work. We also thank to Marilín Grillet for
the excellent economical administration of project. To Konrad Wo owski of
Department of Phycology, W. Szafer Institute of Botany, Polish Academy of
Sciences, Kraków, Poland and Orlando Ferrer of Departmento de Biología, Uni-
versidad del Zulia, Venezuela for critically reviewing the manuscript, doing sug-
gestions and helping with English translation. To Visitacion Conforti for critically
reviewing the manuscript. This study was funded by the Fundación La Salle de
Ciencias Naturales and FUNDACITE-Guayana (Project 980603).

BIBLIOGRAPHY

Asaul, Z.I. 1975. Viznachnik evglenovikh vodorostey Ukrainskoy R.S.R. Nauko-
va Dumka, Kiev.

Blanco, L. & L. Sánchez. 1986. Contribución al estudio taxonómico de las
Euglenophyta, Cyanophyta, Chlorophyta y Chromophyta del Orinoco
Medio, Bajo Caroní, Uracoa y algunas lagunas de inundación
(Venezuela). Mem. Soc. Ci. Nat. La Salle 46(125-125): 7-47.

Bourrelly, P. 1970. Les algues d’eau douce III. Les algues bleues et rouges. Les
Eugléniens, Peridiniens et Cryptomonadines. Boubée, Paris.

Bourrelly, P. & A. Couté. 1982. Quelques algues d’eau douce de la Guyane
Française. Amazoniana 7(3): 221-292.

Conforti, V. 1977. Contribución al conocimiento de las algas de agua dulce de la
provincia de Buenos Aires (Argentina) I. Physis 37(93): 99-109.

Conforti, V. 1979a. Contribución al conocimiento de las algas de agua dulce de la
Provincia de Buenos Aires (Argentina) IV. Physis 38(94): 21-30.

Conforti, V. 1979b. Contribución al conocimiento de las algas de agua dulce de
la Provincia de Buenos Aires (Argentina) V. Physis 38(95): 11-19.

Conforti, V. 1981. Contribución al conocimiento de las algas de agua dulce de la
Provincia de Buenos Aires (Argentina) IX. Physis 40(98): 77-83.

Conforti, V. 1986a. Contribución al conocimiento de las algas de agua dulce de la
Provincia de Buenos Aires (Argentina) X. Physis 44(106): 7-12.

Conforti, V. 1986b. Contribución al conocimiento de las algas de agua dulce de
la Provincia de Buenos Aires (Argentina) XI. Physis 44(106): 13-18.

l

288 Delgado and Sánchez


Conforti, V. 1994. Study of the Euglenophyta from Camaleão Lake (Manaus,
Brazil). Rev. Hydrobiol. Trop. 27(1): 3-21.

Couté,A. & Y. Thérésien. 1985. Première contribution à l’étude des Trachelomonas
(Algae, Euglenophyta) de l’Amazonie bolivienne. Rev. Hydrobiol. Trop.
18: 111-131.

Deflandre, G. 1926. Monographie du genre Trachelomonas Ehr. André Letos,
Nemours.

Deflandre, G. 1928. Algues d’eau douce de Vénézuéla (Flagellées et Chlorophy-
cées). Revue Algol. 3(1-2): 211-241.

Delgado, J.G. & L. Sánchez 2002. Biodiversidad del fitoplancton de la cuenca
baja del Río Caura. In: Estudio integral de la ecología acuática del
Bajo Caura, Parte II. Informe Final. pp. 272-323. Fundación La Salle
de Ciencias Naturales (FLASA), San Félix (Venezuela).

González de Infante, A. & W. Riehl. 1992. Estudio taxonómico del fitoplancton
del embalse de Guri (Venezuela). Acta Ci. Venez. 43: 190-199.

Huber-Pestalozzi, G. 1955. Das phytoplankton des Süßwassers. Systematik und
Biologie. Euglenophyceen, Stuttgart.

Iordan, M. 1966. Alge din apele termale de la Oradea. Studii Cerc. Biol. Ser. Bot.
18: 129-135.

Menezes, A. 1986. Ficoflórula da chapada dos Guimarães arredores, Mato Grosso,
Brasil: Euglenophyceae pigmentadas (Euglenophyceae). Rickia 13:
87-95.

Menezes, M. & V.O. Fernández. 1987. Euglenaceae pigmentadas do municipio
de Caceres e arredores, Mato Grosso, Brasil: Uma contribuiçao a seu
conhecimento. Rickia 14: 53-71.

Menezes, M. 1989. Contribuiçao ao conhecimento das algas do gênero Euglena
(Euglenophyceae) no municipio do Rio de Janeiro e arredores, Brasil.
Acta Bot. Bras. 3: 49-90.

Montoya, J.V. 1999. Abundancia y biomasa del bacterioplancton en la cuenca
baja del río Caura, estado Bolívar, Venezuela. Trabajo Especial de
Grado. Universidad Simón Bolívar, Venezuela.

Naidu, K.V. 1966. Studies on the freshwater protozoa of South India III: Eugle-
noidina 2. Hydrobiologia 37(1-2): 23-32.

Peña, O. 1996. Hidrografía. In: Ecología de la cuenca del Río Caura, Venezuela. I.
Caracterización general (Rosales, J. & O. Huber, eds.), Sci. Guaianae
6: 29-33.

Péterfi, L. 1962. Algues nouvelles pour l’algoflore Roumaine des lacs de Saes,
Hendorf et Mouile. Studia Univ. Babes-Balyai Ser. Biol. 2: 25-40.

Popova, T.G. 1966. Flora sporovych rastenij SSSR. 8. Evglenovyje vodorosli.
Izdatel’stvo Nauka, Leningrad.

Rosales, J. & O. Huber. (eds.) 1996. Ecología de la cuenca baja del Río Caura,
Venezuela. I. Caracterización general. Sci. Guaianae 6: 1-131.

289Euglenophyta from lower …


Skuja, H. 1948. Taxonomie des Phytoplanktons einiger Seen in Uppland, Schwe-
den. Symb. Bot. Upsal. 9: 183-238.

Starmach, K. & J. Siemińska. 1983. Flora Slodkowodna Polski. PWN, Warsza-
wa-Kraków.

Thérésien,Y. 1989. Algues d’eau douce de la partie Amazonienne de la Bolivie. 1.
Cyanophycées, Euglenophycées, Chrysophycées, Xanthophycées,
Dinophycées. 2. Chlorophytes: Troisième contribution. Biblioth. Phy-
col. 82: 1-69.

Tell, G. & V. Conforti. 1986. Euglenophyta pigmentadas de la Argentina. Biblioth.
Phycol. 75: 1-301.

Uherkovich, G. 1977 (1975-1976). A jakab-hegy (Nyugati-Mecsek) ösi virtározójá-
nak algaimól. Janus Pannon. Múz. Evk. 20-21; 7-16.

Uherkovich, G. 1979. A dráva magyarországi szának algalvegetaciöjáról. Janus
Pannon. Múz. Evk. 23: 7-23.

Uherkovich, G. 1982. A fekete-hegy (Balaton-felvidék) kerek-tava algaveg-
etaciója. Folia musei historico-Naturalis bakonyiensis 1: 81-110.

Varela, R., M. Varela & A.C. Fariña. 1983. Microalgas del Bajo Orinoco y Delta
Amacuro, Venezuela. I. Cyanophyceae, Euglenophyceae, Chryso-
phyceae, Xanthophyceae, Euchlorophyceae, Zygophyceae. Mem. Soc.
Ci. Nat. La Salle 43: 59-88.

Vetrova, Z.I. 1993. Flora vodoroslej kontinentalnich vodoemov Ukraainskoj
SSR. Evglenofitovye vodorosli, Vypusk 1, czast 1. 259 pp. Izdatel’st-
vo Naukova Dumka, Kiiv.

Wo owski, K. 1992. Occurrence of Euglenophyta in the Tr̆ebon Biosphere
Reserve (Czechoslovakia). Algol. Stud. 66:73-98.

Wo owski, K. 1998. Taxonomic and environmental studies on Euglenophyta of the
Kraków-Częstochowa upland (Southern Poland). Fragmenta Floristi-
ca et Geobotánica Supp. 6: 3-192. 

Yacubson, S. 1980. The phytoplankton of some freshwater bodies from Zulia
State (Venezuela). Nova Hedwigia 33: 279-339.

Yacubson, S. 1980-1981. Algas del Río Limón y ambientes acuáticos cercanos
(estado Zulia, Venezuela). Bol. Cent. Inv. Biol. 14: 1-81. 

Yacubson, S. 1984-1985. Algas del Río Tocuco y ambientes acuáticos de sus
alrededores (estado Zulia, Venezuela). Bol. Cent. Inv. Biol. 16: 19-95. 

Yacubson, S. & C.R. Bravo. 1986-1988. Especies de Phacus (Euglenophyta) de
diversos ambientes acuáticos del estado Zulia, Venezuela. Bol. Cent.
Inv. Biol. 17: 47-77.

l

l

290 Delgado and Sánchez


