

Acta Scientiarum. Biological Sciences

ISSN: 1679-9283

eduem@uem.br

Universidade Estadual de Maringá

Brasil

Felisberto, Sirlene Aparecida; Rodrigues, Liliana

Periphytic algal community in artificial and natural substratum in a tributary of the Rosana reservoir

(Corvo Stream, Paraná State, Brazil)

Acta Scientiarum. Biological Sciences, vol. 32, núm. 4, 2010, pp. 373-385

Universidade Estadual de Maringá

.png, Brasil

Disponible en: http://www.redalyc.org/articulo.oa?id=187115378007

 Cómo citar el artículo

 Número completo

 Más información del artículo

 Página de la revista en redalyc.org

Sistema de Información Científica

Red de Revistas Científicas de América Latina, el Caribe, España y Portugal

Proyecto académico sin fines de lucro, desarrollado bajo la iniciativa de acceso abierto

http://www.redalyc.org/revista.oa?id=1871
http://www.redalyc.org/articulo.oa?id=187115378007
http://www.redalyc.org/comocitar.oa?id=187115378007
http://www.redalyc.org/fasciculo.oa?id=1871&numero=15378
http://www.redalyc.org/articulo.oa?id=187115378007
http://www.redalyc.org/revista.oa?id=1871
http://www.redalyc.org

DOI: 10.4025/actascibiolsci.v32i4.4627

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

Periphytic algal community in artificial and natural substratum in a
tributary of the Rosana reservoir (Corvo Stream, Paraná State, Brazil)

Sirlene Aparecida Felisberto1* and Liliana Rodrigues2
1Universidade Federal de Goiás, Câmpus Samambaia, Cx. Postal 131, 74001-970, Goiânia Goiás, Brazil. 2Universidade
Estadual de Maringá, Maringá, Paraná, Brazil. *Author for correspondence. Email: sirfe@hotmail.com

ABSTRACT. Periphytic algal community in artificial and natural substratum in a tributary of
the Rosana reservoir (Corvo Stream, Paraná State, Brazil). This study evaluated the heterogeneity
in periphytic algal community, under the influence of time colonization on artificial substratum.
We also examined which abiotic variables most influenced the community in natural and
artificial substratum. Egeria najas Planchon was used as natural substratum, and a plastic plant, as
artificial. This experiment was carried out in a lateral arm from Rosana Reservoir, formed by
Corvo Stream (Paranapanema river basin), in the period from November 21st to December 12nd,
2003, characterized as a warm and rainy period. Changes in species composition were assessed
using the similarity indices. 495 taxa were registered in the phycoperiphytic community,
distributed in 133 genera and 11 classes. Zygnemaphyceae, Bacillariophyceae, Chlorophyceae
and Cyanophyceae presented higher species number, in both substrata. Staurodesmus, Closterium,
Staurastrum and Cosmarium (Desmidiales); Gomphonema and Eunotia (Pennales); Characium,
Scenedesmus and Desmodesmus (Chlorococcales); Anabaena and Aphanocapsa (Nostocales and
Chroococcales, respectively) were the most species-rich genera. The epiphytic community
reached the highest species richness in the 15th successional day. Regardless the substratum type,
the number of species was probably related to the high concentrations of nutrients (phosphorus
and nitrogen).
Key words: ecology, colonization, phycoperiphyton, Zygnemaphyceae, similarity.

RESUMO. Comunidade de algas perifíticas em substrato artificial e natural em um
tributário do reservatório de Rosana (Ribeirão do Corvo, Estado do Paraná, Brasil).
Este trabalho objetivou analisar a composição da comunidade de algas perifíticas sob influência
do tempo de colonização em substrato artificial. Ainda procurou responder quais variáveis
abióticas mais influenciaram na comunidade em substrato artificial e natural. Utilizou-se Egeria
najas Planchon como substrato natural e planta de plástico semelhante à Egeria como artificial. O
experimento foi realizado no rio do Corvo, tributário do reservatório de Rosana (bacia do
Paranapanema). As amostragens foram realizadas de 21 de novembro a 12 de dezembro de 2003,
quando o clima é caracterizado como quente e chuvoso. As alterações na composição específica
do ficoperifíton foram analisadas utilizando-se o índice de similaridade. A comunidade de algas
perifíticas compreendeu 495 táxons, distribuídos em 133 gêneros e 11 classes. Zygnemaphyceae,
Bacillariophyceae, Chlorophyceae e Cyanophyceae apresentaram maior número de espécies, em
ambos os substratos. Staurodesmus, Closterium, Staurastrum e Cosmarium (Desmidiales);
Gomphonema e Eunotia (Pennales); Characium, Scenedesmus e Desmodesmus (Chlorococcales);
Anabaena e Aphanocapsa (Nostocales e Chroococcales, respectivamente) foram os gêneros mais
representativos. A comunidade perifítica do substrato artificial atingiu maior número de espécies
no 15º dia sucessional. O número de espécies independentemente do tipo de substrato foi
relacionado à maior disponibilidade de nutrientes (fósforo e nitrogênio).
Palavras-chave: ecologia, colonização, ficoperifíton, Zygnemaphyceae, similaridade.

Introduction
The species diversity plays an important role in the

processes of production, consumption, respiration and
decaying, mainly at littoral regions, since the aquatic
vegetation is generally associated to different
communities. The high availability of habitats provided
by the diversity of aquatic vegetation favors the
establishment and development of several organisms,

mostly the periphyton (WETZEL, 1981; WETZEL;
LIKENS, 1991).

The periphyton is a sessile community that
responds punctually to environmental conditions.
This community presents short life cycle (3 - 10
days) which allows quick answers to environmental
changes (HAMBROOK, 2002; RODRIGUES et al.,
2003; WU et al., 2009). The heterogeneity in the

374 Felisberto and Rodrigues

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

structure of phycoperiphytic community may be
understood through the species composition in
different successional stages. The studies about the
distribution and mobility of algae from this
community, when analyzed in short time scale, are
more suitable due to population changes (WETZEL,
1983). This distribution extremely homogeneous of
periphyton and its interaction with natural substrata,
coupled to the need to standardize the community
development time and the substratum nature, have
motivated the use of artificial substrata. The review
made by Cattaneo and Amireault (1992) indicated
that 60% from published papers had used different
types of artificial substrata.

In Brazil, among the published researches with
artificial substratum reproducing a natural one are
those using glass tubes (MOSCHINI-CARLOS
et al., 2000), glass slides (RODRIGUES;
BICUDO, 2001, 2004) and plastic tubes
(FERNANDES; ESTEVES, 2003) to compare
with petioles of emerging macrophytes, whereas
other studies had used polyamide strings
(OLIVEIRA et al., 2001) and glass slides
(VERCELLINO; BICUDO, 2006) to analyze the
structure and dynamic of periphytic algae
community. Although Brazil presents one of the
major hydroelectric parks of the world, the
knowledge about periphyton in these
environments is still scarce.

This study hypothesized that the composition
of periphytic algae varies in function to the type of
substratum (artificial and natural) and/or due to
abiotic conditions of the system. The prediction is
that in the course of time the phycoperiphytic
community from an artificial substratum will be
similar to that found in natural one, considering
the species composition, and that both
communities will be mainly influenced by
nutrient concentrations. Therefore, we analyzed
(a) the floristic composition from the community
of periphytic algae in both substrata of one
tributary of Rosana reservoir, Corvo Stream,
during a warm and rainy period; (b) the algae
similarity, between artificial and natural
substratum; and (c) the principal abiotic factors
influencing the species composition and richness
of phycoperiphytic community, in both substrata.

Material and methods

Study area

The samplings location is one tributary that
flows into the lacustrine region from Rosana

reservoir (Corvo Stream, 22°39’S; 052°46’W,
Figure 1), near the dam. This river is situated in
Paraná State, between the counties of Diamante do
Norte and Terra Rica. The sampling station was
4.95 km far from the lacustrine region of the
reservoir.

Figure 1. Map with the location of Corvo Stream, tributary of
Rosana reservoir (Paranapanema river watershed).

Corvo Stream presents, in the sampling local,
approximately 250 m of width and 5.8 m of depth.
The banks practically did not present arborous
vegetation, and the littoral region present several
ecological types of aquatic macrophytes: emerged
(Typha sp., Sagittaria sp. and Eichhornia azurea
Kunth), floating (Eichhornia crassipes (Mart.) Solms,
Nymphaea sp. and Salvinia sp.) and rooted-
submersed (Cabomba furcata (Schult.) Schult., Egeria
densa Planchon, Egeria najas Planchon, Miriophyllum
sp. and Utricularia foliosa Lineau).

Samplings and analyses

Periphyton samplings were performed from
November 21st to December 12nd, 2003, a period
characterized as warm and rainy. Two types of
substrata were chosen for the samplings: Egeria
najas (natural substratum) and a plastic plant
(artificial substratum), similar to natural
substratum (Figure 2).

For the natural substratum, a fragment of
Egeria najas was removed from the environment,
and a median part was detached (about 7 to 8 cm
of length), excluding the apex and base.
Afterwards, this median part was transfered to
previously moistened flasks, and kept in ice, and
later the periphyton was removed for analysis.
The samplings of both substrata were carried out
in the lacustrine region of the environment. For

Phycoperiphyton in artificial and natural substratum 375

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

the artificial substratum, each one was washed in
running water and after this; each branch was
attached to a weight (pebbles wrapped in plastic)
using a nylon line, and Styrofoam pieces as buoys.
These sets were put in Corvo Stream, close to the
left bank, about 60 cm of depth, in November
21st.

Figure 2. Types of substrata, Egeria najas Planchon (natural) and a
plastic plant, sampled in Corvo Stream (tributary of Rosana
reservoir), during the study period.

Samplings of artificial substratum occurred
every three days, between November 24th (1st
sampling and 3rd successional days) and December
12nd, 2003 (last sampling and 21st day), while for
the natural substratum, the samplings began at the
first day of installation of artificial substratum
(11/21), and during alternate days (11/26; 01, 06,
09 and 12/12), totaling 13 samples (six for the
natural substratum, and seven for the artificial
one). The periphyton was washed from the
substrata using brush and distilled water, and then
transferred to transparent flasks. The samples
were preserved with Transeau solution
(BICUDO; MENEZES, 2006).

Abiotic data evaluated in the study were
furnished by Limnology Laboratory, from Núcleo
de Pesquisas em Limnologia, Ictiologia e
Aquicultura – Nupélia. Water temperature (YSI 55
portable oximeter), turbidity (LaMotte portable
turbidimeter) and wind (anemometer) were
measured during the samplings. The concentrations
of total nitrogen, total phosphorus and total
dissolved phosphorus were determined based on
Valderrama (1981), nitrate, ammonium and
orthophosphate were estimated according to
Mackereth et al. (1978), Solorzano (1969) and
Golterman et al. (1978), respectively.

The taxonomical study of periphytic algae was
accomplished using approximately 15 temporary
slides, by sample. For this procedure, we used
optical microscope with micrometric ocular.
Some genera of green filamentous algae, as
Bulbochaete, Oedogonium, Mougeotia and Spirogyra,
were distinguished only in vegetative groups,
based on the cells diameter and length, due to the
absence of reproductive structures in the analyzed
individuals.

The algae identification was based on classical
literature, as Croasdale and Flint (1986, 1988),
Dillard (1990, 1991), Förster (1982), Komárek and
Anagnostidis (1999, 2005), Krammer and Lange-
Bertalot (1986, 1988, 1991), Patrick and Reimer
(1966, 1975), Prescott (1982), Prescott et al. (1981,
1982) among others. Regarding the classification
system of algae, we adopted Round (1965, 1971),
following the recommendation made by Bicudo and
Menezes (2006).

The species richness, expressed in number of
taxa for both substrata, was obtained from qualitative
samples complemented with quantitative samples.

The similarity of periphytic algae from artificial
and natural substratum, between the sampled
periods, was analyzed using the Jaccard similarity
index (species presence/absence data), using NTSYS
software, version 2.1 (ROHLF, 2000) and
unweighted average (UPGMA).

The values of total richness of algae classes from
both substrata were correlated with the abiotic
variables, through Pearson correlation analysis,
using Statistica software, version 7.1 (STATSOFT,
2005).

Results

Floristic composition

The community of periphytic algae comprised
495 taxa distributed in 133 genera and 11 classes,
considering both substrata (natural and artificial)
(Table 1). Among these taxa, 403 occurred in the
natural substratum, and 401 in the artificial one. In
the table 1, the complete list of species is presented,
and, from this total, 86 taxa occurred exclusively in
the natural substratum, and 98 in the artificial. The
most representative classes in the natural and
artificial substratum were Zygnemaphyceae (37.2
and 36.4%, respectively) Bacillariophyceae (21.6 and
24.7%, respectively), Chlorophyceae (17.4 and
17.2%, respectively) and Cyanophyceae (13.2 and
12%, respectively).

376 Felisberto and Rodrigues

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

Amongst Zygnemaphyceae, Staurodesmus,
Closterium, Staurastrum and Cosmarium (66.5% from the
total of Desmidiales) were the best represented genera,
in both substrata. Bacillariophyceae, Order Pennales,

presented Gomphonema and Eunotia as the most
representative genera regarding the number of taxa.
Among Chlorophyceae, Characium, Desmodesmus and
Scenedesmus were the best represented (Table 1).

Table 1. Taxa of periphytic algae surveyed in Corvo Stream (tributary of Rosana reservoir), in the study period.

Bacillariophyceae
Achnanthidium exiguum (Grun.) Czarn. Gomphonema augur Ehr.**
A. minutissimum (Kütz.) Czarn. Gomphonema augur Ehr. var. turris (Ehr.) Lang.-Bert.
Amphipleura lindheimerii Grun. Gomphonema cf. auritum Braun ex Kütz.
Amphora copulata (Kütz.) Schoem. & Arch. Gomphonema brasiliense Grun.
Amphora cf. ovalis (Kütz.) Kütz.** Gomphonema gracile Ehr.
Amphora sp. Gomphonema parvulum Kütz.
Aulacoseira granulata (Ehr.) Sim Gomphonema subtile Ehr.**
Aulacoseira granulata (Ehr.) Sim. var. angustissima (O. Müll.) Sim. ** Gomphonema cf. truncatum Ehr.*
Aulacoseira sp. * Gomphonema sp.
Brachysira neoxilis Hor. Lang.-Bert. & Mos. Gomphonema sp.1*
Capartogramma crucicula (Grun. & Cleve)** Hantzschia amphioxys (Ehr.) Grun.
Cyclotella stelligera (Cleve & Grun.) V. Heur. Navicula aikenensis Patr.
Cymbella acuta (A. Schm.) Cleve Navicula constans Hust.
Cymbella affinis Kütz. Navicula cryptocephalla Kütz.
Cymbella cuspidata Kütz. Navicula cryptotonella Lang.-Bert.
Cymbella cf. moreirae (Rod.) Ludw. Navicula cf. drouetiana Patr.**
Cymbella cf. mycrocephala Grun.* Navicula cf. menisculus Schum.**
C. naviculiformes Auer. ex Heib. Navicula cf. tenera*
Diatoma sp. Navicula sp.*
Diploneis cf. subovalis Cleve Nitzschia amphibia Grun.
Encyonema lunatum (Smith) V. Heur.* Nitzschia frustulum Grun.**
Encyonema mesianum (Chol.) Mann* Nitzschia cf. intermedia Hantz. ex Cleve & Grun.
Encyonema minutum (Hil.) Mann* Nitzschia cf. linearis Grun.
Encyonema cf. perpusillum Cleve & Mann* Nitzschia palea (Kütz.) Smith
Encyonema silesiacum (Bleis.) Mann* Nitzschia sp.*
Encyonema sp. Penales unidentified 1
Encyonema sp.1 Penales unidentified 2*
Eunotia bilunaris Ehr. Pinnularia cf. braunii Grun.*
Eunotia camelus Ehr. Pinnularia divergens Smith
Eunotia curvata (Kütz.) Lagerst. Pinnularia gibba Ehr.

Eunotia didyma Hust. Pinnularia interrupta Smith

Eunotia cf. faba (Ehr.) Grun.* Pinnularia luculenta A. Schm.

Eunotia flexuosa Bréb. Pinnularia maior (Kütz.) Rab.

Eunotia formica Ehr. Pinnularia mesolepta (Ehr.) Smith

Eunotia indica Grun. Pinnularia cf. microstauron (Ehr.) Cleve*

Eunotia lineolata Hust. Pinnularia subcapitata Greg. *

Eunotia maior (Smith) Rab. Pinnularia viridis (Nitz.) Ehr.

Eunotia cf. minor (Kütz) Grun.* Pinnularia sp.

Eunotia monodon Ehr.* Placoneis disparilis (Hust.) Lang.-Bert.

Eunotia pectinalis (Dillw.) Rab. Planothidium lanceolatum (Bréb.) Round & Bukh.*

Eunotia pectinalis (Dillw.) Rab.var. ventricosa Grun. Pleurosira laevis (Ehr.) Comp.

Eunotia sudetica O. Müll. Rhopalodia cf. brebissoni Kram.*

Eunotia zygodon Ehr.* Rhopalodia gibberula (Ehr.) O. Müll.**

Fragilaria capucina Desm. Sellaphora pupulla Kütz.

Fragilaria capucina Desm. var. gracilis (Oestrup) Hust. Stauroneis phoenicenteron (Nitz.) Ehr.

Fragilaria delicatissima (Smith) Lang.-Bert. Stenopterobia delicatissima (Lew.) Bréb. ex V. Heur.

Fragilaria javanica Hust.* Stenopterobia intermedia (Lew.) V. Heur.

Frgilaria pinnata Ehr.* Surirella bisseriata Bréb.

Frustulia rhomboides (Ehr.) De Toni var. rhomboides Surirella linearis Smith

Frustulia rhomboides (Ehr.) De Toni var. crassinervia (Bréb. ex Smith) Ross Surirella cf. robusta Hust.**

Frustulia rhomboides (Ehr.) De Toni var. saxonica (Rab.) De Toni Surirella sublinearis Hust.

Frustulia cf. vitrea Oestrup* Surirella sp.

Frustulia vulgaris (Thwait.) De Toni* Synedra acus Kütz. var. angustissima Grun.*

Frustulia sp.* Synedra goulardii Bréb.*

Gomphonema affine Kütz. Ulnaria ulna (Nitz.) Ehr.
Gomphonema cf. apicatum Ehr.* Talassiosira sp.**

Continue...

Phycoperiphyton in artificial and natural substratum 377

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

...continuation
Chlorophyceae

Ankistrodesmus falcatus (Corda) Ralfs Dimorphococcus lunatus Braun*
Ankistrodesmus fusiformis Corda Drepanochloris uherkovichii Marvan
Ankistrodesmus spiralis (Turn.) Lemm. Gloeocystis cf. gigas (Kütz.) Lagerh.**
Aphanochaete repens Braun Golenkinia radiata (Chod.) Wille**
Bicuspidela cf. incus Pasch. Kirchneriella lunaris (Kirch.)*
Botryococcus sp. Kirchneriella obesa (West) West & G.S.West*
Chaetosphaeridium globosum (Nord.) Kleb. Monoraphidium arcuatum (Korsh.) Hind.
Chaetosphaeridium sp.* Monoraphidium caribeum Hind.
Characiellopsis skujae (Fott) Kom. Monoraphidium circinale (Nyg.) Nyg.
Characium cf. acuminatum Braun** Monoraphidium contortum (Thur.) Kom.-Legn.
Characium ambiguum Herm. Monoraphidium griffithii (Berk.) Kom.-Legn.**
Characium cf. cucurbitinum (Biss.) Teil.* Monoraphidium sp.*
Characium ensiforme Herm. Oocystis lacustris Chod.*
Characium guttula Play. Pediastrum duplex Meyen
Characium ornithocephalum (Braun) var. ornithocephalum Pediastrum duplex Meyen var. subgranulatum Racib.
Characium ornithocephalum (Braun) var. hapochytriiforme Prin. Pediastrum tetras (Ehr.) Ralfs
Characium ornithocephalum (Braun) var. pringsheimii (Braun) Kom. Planktosphaeria gelatinosa Smith
Characium sp.** Radiococcus sp.*
Chlamydomonas cf. globosa Snow Scenedesmus antennatus Bréb.
Chlamydomonas sp. Scenedesmus acuminatus (Lagerh.) Chod.
Closteriopsis acicularis (Smith) Belc. & Swale Scenedesmus cf. acunae Comas**
Coelastrum indicum Turner Scenedesmus acutus (Meyen) Chod.
Coleochaete cf. irregularis Prings.** Scenedesmus acutus (Meyen) Chod. var. alternans Hortob.
Coleochaete orbicularis Prings.** Scenedesmus acutus (Meyen) Chod. var. globosus Hortob.
Coleochaete sp. Scenedesmus bijugus (Turp.) Kütz.
Crucigenia sp. Scenedesmus javanensis Chod.*
Desmodesmus cf. abundans (Kirch.) Hegew. Scenedesmus linearis Kom.*
Desmodesmus armatus (Chod.) Hegew. Scenedesmus cf. regularis Svir.*
Desmodesmus armatus (Chod.) var. bicaudatus (Gugl.) Hegew. Scenedesmus wisconsinensis (Smith) Chod.**
Desmodesmus cf. armatus (Chod.) var. spinosus (Frit. & Rich) Hegew.** Scenedesmus sp.
Desmodesmus communis (Hegew.) Hegew. Selenastrum gracile (Rein.)
Desmodesmus denticulatus (Lagerh.) Friedl & Hegew. Selenastrum rinoi Kom. et Com.*
Desmodesmus denticulatus (Lagerh.) Friedl & Hegew. var. linearis (Hansg.) Hegew. Sphaerocystis schroeteri Chod.**
Desmodesmus dispar Bréb. Stigeoclonium sp.
Desmodesmus maximus (W. &. G.S. West) Hegew. Tetraedron caudatum (Corda) Hans.**
Desmodesmus opoliensis (Rich.) Hegew. var. carinatus (Lemm.) Hegew.* Tetraedron minimum (Braun) Hans.*
 Tetraedron regulare Kütz.**
Desmodesmus perforatus (Lemm.) Hegew. Tetrastrum sp.**
Desmodesmus quadricauda (Turp.) Hegew. Westella sp.
Desmodesmus serratus (Corda) Friedl & Hegew. Chlorococcales unidentified
Desmodesmus spinosus (Chod.) Hegew. Chlorococcales unidentified 1
Dictyosphaerium pulchellum Wood* Chlorococcales unidentified 2
Dictyosphaerium sp.*

Cyanophyceae
Anabaena cf. affinis Lemm.** Lyngbya maior Men.
Anabaena cf. circinalis Rab.** Merismopedia glauca (Ehr.) Kütz.**
Anabaena spiroides Kleb. Merismopedia tenuissima Lemm.
Anabaena sp. Merismopedia sp.*
Anabaena sp.1** Microcrocis cf. irregularis (Lagerh.) Geitler
Aphanocapsa elachista W. & G.S. West Microcrocis cf. pulchella (Buell) Geitler**
Aphanocapsa delicatissima W. & G.S. West** Microcystis aeruginosa (Kütz.) Lemm.
Aphanocapsa grevillei Raben. Microcystis firma (Bréb. et Len.) Schm.
Aphanocapsa cf. pulchra (Kütz.) Raben.* Oscillatoria cf. curviceps Agardh.**
Aphanocapsa sp. Oscillatoria principes Vaucher
Calothrix sp.* Oscillatoria sancta (Kütz.) Gom.
Chamaesiphon incrustans Grun. Planktolyngbya limnetica (Lemm.) Kom.-Legn.
Chamaesiphon sp. Planktolyngbya sp.
Chroococcus minor (Kütz.) Näg. Phormidium cf. chlorinum (Kütz.) Umez. & Wat.
Chroococcus minimus (Keis.) Lemm. Phormidium irriguum (Kütz. ex Gom.) Anag. & Kom.
Chroococcus sp. Planktothrix agardhii Anag. & Kom.*

Continue...

378 Felisberto and Rodrigues

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

...continuation

Coelosphaerium aerugineum Lemm.* Pseudanabaena catenata Laut.
Geitleribactron periphyticum Kom.** Pseudanabaena lonchoides Anag.
Geitlerinema jasorvense (Vouk) Anag.** Pseudanabaena moniliformes Kom. & Kling
Geitlerinema splendidum (Grev.) Anag. Pseudanabaena mucicula (Hub.-Pest. & Naum.) Schw.
Gloeocapsa cf. rupestris Kütz.** Radiocystis fernandoi Kom. & Kom.-Legn.
Gloeocapsa sp. Rhabdoderma irregulare (Naum.) Geitler**
Gloeocapsopsis sp.** Rhabdoderma lineare Schm. & Laut.
Jaaginema quadripunctulatum (Brühl. & Bisw.) Anag. & Kom. Rhabdoderma vermiculare Fott
Komvophoron crassum (Voz.) Anag. & Kom. Rhabdoderma sp.**
Komvophoron minutum (Skuja) Anag. & Kom.* Snowella sp.
Komvophoron schmidlei (Jaag) Anag. & Kom. Spirulina laxa Smith
Leptolyngbya fragilis (Gom.) Anag. & Kom.** Synechocystis sp.*
Leptolyngbya lagerheimii (Gom.) Anag. & Kom. Woronichinia elorantae Kom. & Kom.-Legn.*
Leptolyngbya perelegans (Lemm.) Anag. & Kom. Chroococcales unidentified*
Lyngbya comperei Senna

Chrysophyceae
Bicoeca cf. synoica Skuja Salpingoeca serpettei Bourr.**
Dinobryon divergens Imhof Salpingoeca urceolata Kent
Dinobryon sertularia Ehr. Salpingoeca sp.
Mallomonas sp. Synura sp.*
Salpingoeca marsonii Lemm.*

Cryptophyceae
Cryptomonas ovata Ehr.** Cryptomonas sp.

Dinophyceae
Peridinium cf. cinctum O. Müll.* Peridinium sp.*
Peridinium cf. volzii Lemm.

Euglenophyceae
Colacium sp. Phacus cf. pusillus Lemm.**
Euglena cf. acus Ehr.** Phacus cf. raciborskii Drez.**
Euglena cf. gracilis Klebs Phacus sp.**
Euglena cf. spirogyra Ehr.* Strombomonas sp.**
Euglena viridis Ehr.** Trachelomonas cf. bernardi Wolos.**
Euglena sp. Trachelomonas crispa Balech
Lepocinclis sp. Trachelomonas hispida (Perty) Stein.*
Phacus acuminatus Stokes Trachelomonas intermedia Dang.
Phacus curvicauda Swir.* Trachelomonas klebsii Ehr.**
Phacus cf. polytrophos Poch.* Trachelomonas sp.

Oedogoniophyceae
Bulbochaete sp.* Oedogonium sp.
Bulbochaete sp.1 Oedogonium sp.1
Bulbochaete sp.2 Oedogonium sp.2
Bulbochaete sp.3 * Oedogonium sp.3
Bulbochaete sp.4 Oedogonium sp.4

Ulothricophyceae
Ulothrix sp. Uronema sp.**
Uronema elongatum Hodg.

Xanthophyceae
Characiopsis acuta (Braun) Borzi** Characiopsis sphagnicola Pascher**
Characiopsis aquilonaris Skuja Isthmochloron lobulatum (Näg.) Skuja**
Characiopsis elegans Ettl Stipitococcus vasiformis Tiff.
Characiopsis minuta (Braun) Lemm.**

Zygnemaphyceae
Actinotaenium diplosporum (Lund.) Teil.** Haplotaenium minutum (Ralfs) Bando**
Actinotaenium globosum (Bulnh.) Teil. H. minutum (Ralfs) Bando var. attenuatum (W. West) Bando**
Actinotaenium lagenarioides (Roy) Teil.* Hyalotheca dissiliens (Smith) Bréb. ex Ralfs
Closterium acutum Ehr.* Micrasterias abrupta West & G.S. West*
C. acutum Ehr. var. variabile (Lemm.) W. Krieg. Micrasterias furcata Ralfs
Closterium closterioides (Ralfs) Louis & Peet.* Micrasterias laticeps Nordst. var. acuminata W. Krieg.**
Closterium closterioides (Ralfs) Louis & Peet. var. intermedium (Roy & Biss.) Ruz.* Micrasterias laticeps Nordst. var. laticeps
Closterium cornu Ehr. ex Ralfs Micrasterias mahabuleshwarensis Hobs.
Closterium cynthia de Not. Micrasterias radiosa Ralfs var. radiosa
Closterium dianae Ehr. ex Ralfs var. minus Hieron. Micrasterias radiosa Ralfs var. elegantior (G.S. West) Croasd.

Continue...

Phycoperiphyton in artificial and natural substratum 379

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

...continuation
Closterium ehrenbergii Menegh. ex Ralfs** Micrasterias rotata (Grev.) Ralfs ex Ralfs **
Closterium exiguum West & G.S. West* Micrasterias truncata (Corda) Bréb. ex Ralfs var. pusilla G.S. West
Closterium gracile Bréb. Mougeotia sp.
Closterium incurvum Bréb. Mougeotia sp.1
Closterium jenneri Ralfs Mougeotia sp.2
Closterium laterale Nordst.** Mougeotia sp.3
Closterium leibleinii Kütz. ex Ralfs Mougeotia sp.4
Closterium moniliferum (Bory) Ehr. ex Ralfs Mougeotia sp.5**
Closterium navicula (Bréb.) Lütk. Netrium digitus (Ehr.) Itzigs. & Rothe
Closterium nematodes Josh. var. proboscideum Turn.** Netrium digitus (Ehr.) Itzigs. & Rothe var. parvum (Borge) Krieg.**
Closterium pusillum Hantzsch** Netrium oblongum (De Bary) Lütk.*
Closterium setaceum Ehr. ex Ralfs Octacanthium mucronulatus (Nordst.) Comp.
Closterium tortum B.M. Griffiths ** Onychonema laeve Nordst.
Closterium toxon W. West Penium exiguum West *
Closterium tumidum Johns. Penium margaritaceum (Ehr.) ex Bréb.
Closterium tumidum Johns. var. nylandicum Grönbl. Pleurotaenium ehrenbergii (Bréb.) de Bary
Closterium venus Kütz. ex Ralfs* Pleurotaenium nodosum (Bail.) Lund.**
Closterium sp. Sphaerozosma aubertianum W. West*
Cosmarium abbreviatum Racib. var. minus (West & G. S. West) W. Krieg. & Gerl. Spirogyra sp.
Cosmarium cf. abruptum Lund.* Spirogyra sp.1
Cosmarium anisochondrum Nordst. var. tetrachondrum Scott & Grönbl.* Spirogyra sp.2*
Cosmarium bayleyi Wolle* Spirogyra sp.3**
Cosmarium bitriangulum Grönbl. var. groenbladii Grönbl. Spirogyra sp.4**
Cosmarium blytty Wille Spondylosium moniliforme Lund.

Cosmarium brasiliense (Wille) Nordst.
Spondylosium panduriforme (Heimerl) Teil. var. limneticum (West & G. S. West)
Först.

Cosmarium cf. clevei (Lund.) Lütk.** Spondylosium planum (Wolle) West & G.S. West
Cosmarium comissurale (Bréb.) Ralfs var. crassum Nordst. Spondylosium pulchelum Arch.**
Cosmarium contractum Kirch. Spondylosium pulchrum Bail.
Cosmarium excavatum Nordst. Spondylosium pygmaeum (Cooke) W. & G.S. West*
Cosmarium galeritum Nordst. var. borgei Krieg. & Gerl. Staurastrum ambiguum Turner
Cosmarium granatum Bréb. ex Ralfs Staurastrum anatinum Cooke & Wills
Cosmarium impressulum Elfv. Staurastrum bineanum Rabenh.**
Cosmarium laeve Rabenh. var. laeve Staurastrum boreale West & G.S. West
Cosmarium laeve Rabenh. var. westii Krieg. & Gerl.* Staurastrum brasiliense Nordst.**
Cosmarium lagoense (Nordst.) Nordst. var. amoebum Först. & Eck.** Staurastrum brebissonii Arch. var. brasiliense Grönbl.
 Cosmarium mamiliferum Nordst.** Staurastrum claviferum West & G.S. West
Cosmarium margaritatum (Lund.) Roy & Biss. var. margaritatum f. minor (Boldt)
West & G.S. West Staurastrum cyclacanthum West & G.S. West
Cosmarium minimum var. subrotundatum W. & G.S. West Staurastrum dilatatum (Ehr.) Ralfs
Cosmarium moerlianum Lütk. var. brasiliense Borge Staurastrum hagmannii Grönbl.
Cosmarium naegelianum Bréb. Staurastrum hantzschii Reinsch
Cosmarium norimbergense Reinsch var. depressum (West & G. S. West) W. Krieg.
& Gerl. Staurastrum leptacanthum Nordst. var. borgei Först.*
Cosmarium panamense Presc.* Staurastrum leptocladum Nordst. var. leptocladum
Cosmarium phaseolus var. phaseolus Bréb. ex Ralfs f. minus Boldt. Staurastrum leptocladum Nordst. var. cornutum Wille**
Cosmarium portianum Arch. Staurastrum margaritaceum (Ehr.) Ralfs
Cosmarium protractum (Näg.) de Bary Staurastrum muticum (Bréb.) Ralfs
Cosmarium pseudobroomei Wolle Staurastrum nudibrachiatum Borge
Cosmarium pseudoconnatum Nordst. Staurastrum orbiculare (Ehr.) Ralfs var. orbiculare
Cosmarium pseudoexiguum Racib. Staurastrum orbiculare (Ehr.) Ralfs var. depressum Roy & Biss.
Cosmarium cf. pseudopyramidatum Lund.** Staurastrum cf. polymorphum Bréb.*
Cosmarium punctulatum Bréb. Staurastrum cf. pseudotetracerum (Nordst.) West & G. S. West
Cosmarium cf. pyramidatum Bréb. (Ralfs)* Staurastrum quadrangulare Bréb. ex Ralfs var. quadrangulare
Cosmarium quadrum Lund. var. minus Nordst. Staurastrum quadrangulare Bréb. ex Ralfs var. contectum (Turn.)*
Cosmarium quadrum Lund. var. sublatum (Nordst.) West & G.S. West Staurastrum quadricornnutum Roy & Biss.
Cosmarium quinarium Lund.* Staurastrum rotula Nordst.**
Cosmarium regnellii Wille** Staurastrum sebaldi Reinsch var. ornatum Nordst.
Cosmarium regnesii Reinsch Staurastrum minesotense Wolle
Cosmarium regnesii Reinsch var. montanum Schm. Staurastrum setigerum Cleve var. pectinatum West & G.S. West
Cosmarium reniforme (Ralfs) Arch. var. reniforme Staurastrum subavicula West & G.S. West
Cosmarium reniforme (Ralfs) Arch. var. compressum Nordst. Staurastrum tetracerum (Kütz.) Ralfs

Continue...

380 Felisberto and Rodrigues

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

...continuation

Cosmarium sublobatum (Bréb.) Arch. var. brasiliense Borge Staurastrum trifidum Nordst. var. inflexum West & G.S. West
Cosmarium subspeciosum Nordst. var. subspeciosum Staurastrum sp.*
Cosmarium subspeciosum Nordst. var. validius Nordst. * Staurodesmus brevispina (Bréb.) Croas.
Cosmarium subtumidum Nordst. Staurodesmus clepsydra (Nordst.) Teil.
Cosmarium trilobulatum Reinsch Staurodesmus corniculatus (Lund.) Teil. var. spinigerum W. West
Cosmarium vexatum W. West Staurodesmus cuspidatus (Bréb. ex Ralfs) Teil.
Cosmarium sp.* Staurodesmus dejectus (Bréb.) Teil. var. dejectus
Cosmarium sp.1 Staurodesmus dejectus (Bréb.) Teil. var. apiculatus (Bréb.) Teil.
Cylindrocystis brebisonnii (Menegh. ex Ralfs) de Bary Staurodesmus dejectus (Bréb.) Teil. var. brevispinus (Nygaa.) Coesel *
Desmidium aptogonium Bréb. * Staurodesmus dickiei (Ralfs) S. Lill.
Desmidium baileyi (Ralfs) Nordst.** Staurodesmus glaber (Ehr. ex Ralfs) S. Lill.*
Desmidium grevillii (Kütz.) de Bary** Staurodesmus grandis Teil. var. parvus W. & G.S. West**
Desmidium pseudostreptonema West & G.S. West** Staurodesmus lobatus (Börges.) Bourr.**
Desmidium swartzii Agardh** Staurodesmus mamillatus (Nordst.) Teil.
Euastrum abruptrum Nordst. Staurodesmus patens (Nordst.) Croas.
Eaustrum denticulatum (Kirchn.) Gay Staurodesmus cf. spencerianus (Mask.) Teil.*
Euastrum evolutum (Nordst.) W. & G.S. West** Staurodesmus sp.
Euastrum monocylum (Nordst.) Racib. var. borgei Grönbl. Teilingia granulata (Roy et Biss.) Bourr.
Groenbladia undulata Nordst.* Teilingia quadrispinata (Scott et Grönbl.) Bourr.*
Gonatozygon aculeatum Hast. Zygnema sp.
Gonatozygon monotaenium de Bary Zygnema sp.1
Gonatozygon pilosum Wolle* Desmidiaceae unidentified

*taxa exclusive to artificial substratum; **taxa exclusive to natural substratum.

Therefore, independently of substratum type, we
verified the predominance of Zygnemaphyceae
(desmids), followed by Bacillariophyceae (diatoms),
Chlorophyceae and Cyanophyceae (Table 1, Figure 4).

The number of species, in natural substratum,
ranged from 156, in December 12nd (final of the
experiment, 6th sampling) to 261 taxa, in November
26th (beginning of the experiment, 2nd sampling),
thus, we observed a sudden decrease in the number
of species during the final phase (Figure 3). In
relation to artificial substratum, this number varied
between 169, in December 9th (18th day), and 259
taxa, in December 6th (15th day).

 Natural substratum Artificial substratum

N
um

be
r

of
 s

pe
ci

es

280

260

240

220

200

180

160

140

Natural substratum

N
um

be
r

of
 s

pe
ci

es

280

260

240

220

200

180

160

Artificial substratum

 1st 2nd 3rd 4th 5th 6th 1st 2nd 3rd 4th 5th 6th 7th

 Number of sampling Number of sampling

Figure 3. Number of periphytic species in natural (11/21 = 1st;
11/26 = 2nd; 12/01 = 3rd; 12/06 = 4th; 12/09 = 5th; 12/12 = 6th
sampling) and artificial substratum (11/24 = 1st; 11/27 = 2nd;
 11/30 = 3rd; 12/03 = 4th; 12/06 = 5th; 12/09 = 6th; 12/12 = 7th
sampling), sampled in Corvo Stream (tributary of Rosana reservoir).

In the natural substratum, there was a change in
the number of desmids taxa, in December 6th (4th
sampling), when we registered an expressive
contribution of diatoms. The same was observed for
the artificial substratum, however, in the last two
samplings (December 9th and 12th, 18th and 21st
successional days, Figure 4).

 Natural substratum Artificial substratum

FR
 (

%
)

100
90
80
70
60
50
40
30
20
10
0

 1st 2nd 3rd 4th 5th 6th 1st 2nd 3rd 4th 5th 6th 7th
Number of sampling

Zygnemaphyceae Bacillariophyceae Chlorophyceae
Cyanophyceae Other classes

Figure 4. Relative contribution of taxonomic classes in Corvo
Stream (tributary of Rosana reservoir), during the study period.
(Other classes: Chrysophyceae, Cryptophyceae, Dinophyceae,
Euglenophyceae, Oedogoniophyceae, Ulothricophyceae and
Xanthophyceae).

Taxonomic similarity in periphytic community

In the diagram from the grouping analysis
performed with periphytic algae from both
substrata, there was a separation of groups, for the
distinct substrata. Two groups were distinguished
for artificial and natural substratum (Figure 5).
For the artificial substratum, the assemblages of
species referring to 3rd and 6th successional days
(1st and 2nd samplings) were distinguished
amongst themselves, and from the other days; a
second group was formed, between the 9th and
12nd days (3rd and 4th samplings). The 15th
successional day (5th sampling) was distinct from
the others, however presented higher similarity
with the final phase of the experiment, between
the 18th and 21st days (Figure 5).

For the natural substratum, the results pointed
higher similarity among the samples from the three

Phycoperiphyton in artificial and natural substratum 381

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

last samplings (December 6th, 9th and 12th),
otherwise, the sample of the beginning of the
experiment (November, 21st) was grouped with
intermediary experimental phase (November 26th,
and December 1st; Figure 5).

 0,40 0,44 0.49 0,54 0,58

Figure 5. Dendrogram, resulting from Jaccard similarity index
(UPGMA), among species of periphytic algae in Corvo Stream,
from 13 sampling units. Mantel Test with r = 0.78. Substratum:
Natural = N; Artificial = S.

The values referring to physical and chemical
parameters of the water, electric conductivity, dissolved
oxygen, water temperature and pH presented more
constant values, while the other variables as nutrient
concentrations and turbidity presented higher variation
(Table 2).

Relationship between abiotic variables and phycoperiphytic
community

In Paranapanema river watershed, as well as in
Corvo Stream (lateral arm from Rosana reservoir),
here is a precipitation regime, with concentration of
rainfall between November to February, period
characterized as warm and rainy. In the study

period (November-December), there was higher
volume of precipitation at the end of November
(11/28, 1st study week) and beginning of December
(12/01, Figure 6), two days before the 4th sampling,
12nd successional day at artificial substratum.

Pr
ec

ip
ita

tio
n

(m
m

)

60

40

20

0
 24/11 26/11 28/11 01/12 05/12 09/12

Figure 6. Precipitation values in Corvo Stream (tributary of
Rosana reservoir), in the period of 21/11 to 12/12/03.

This high precipitation along with the strong
winds during the study period was responsible for
the high quantity of material carried into the
reservoir, contributing to increase the turbidity
and nutrients concentration, which influenced the
species composition of periphytic algae. In this
way, the number of taxa recorded in the natural
substratum was positively correlated to NT
(r = 0.95), PT (r = 0.88), PO4

-3 (r = 0.93), PDT
(r = 0.84) during the 1st week. This community
attribute was also positively correlated to PO4

-3
(r = 0.92) during the 2nd week, and also with the
turbidity (r = 0.93) in the 3rd week.

Considering the artificial substratum, during the 1st
week, the species richness of phycoperiphitic species
was positively correlated to PT (r = 0.93), NH4

+
(r = 0.97), turbidity (r = 0.91), and wind
(r = 0.99).

Table 2. Values of abiotic variables in Corvo Stream (Rosana reservoir), during the period of 11/21 to 12/12/03. (DO = dissolved oxygen,
PT = total phosphorus, PDT = total dissolved phosphorus, PO4

-3 = orthophosphate, NT = total nitrogen, NO3
- = nitrate, NH4

+ =
ammonium).

Weeks 1st week 2nd week 3rd week
Variable 11-21 11-24 11-26 11-27 11-30 12-01 12-03 12-06 12-09 12-12
Wind (m s-1) 2.8 3.1 1.5 1.0 5.6 1.0 3.4 3.0 6.7 2.3
Conductivity (μS cm-1) 36.1 40.0 44.8 43.9 37.0 37.6 34.8 40.5 42.6 46.2
Water temperature (°C) 26.0 28.2 27.5 26.8 26.7 26.5 27.0 26.9 26.7 28.6
DO (mg L-1) 7.0 7.6 6.4 6.6 6.4 6.6 6.0 6.6 5.8 7.8
pH 6.9 7.0 7.0 6.7 6.7 6.5 6.3 6.6 6.0 6.2
Turbidity (NTU) 2.9 2.8 2.5 3.0 4.2 6.6 11.9 4.1 27.0 18.7
PT (μg L-1) 5.7 9.6 13.1 11.1 18.0 17.8 22.4 22.7 21.6 26.3
PDT (μg L-1) 3.1 3.2 5.2 4.4 9.0 8.8 9.2 9.5 8.2 16.6
PO4

-3 (μg L-1) 2.3 3.3 4.3 4.2 7.0 6.9 3.7 4.7 4.5 3.8
NT (μg L-1) 322.1 409.0 392.6 346.8 300.0 299.8 236.5 310.0 300.6 339.5
NO3

- (μg L-1) 185.3 215.1 206.3 176.6 120.0 119.0 114.4 136.0 134.0 97.6
NH4

+ (μg L-1) 18.0 20.9 31.7 65.1 66.0 29.2 35.8 75.0 73.9 44.0

1ª N

2ª N

3ª N

2ª A

3ª A

4ª A

5ª A

6ªA

7ª A

4ª N

5ª N

6ª N

1ª A

382 Felisberto and Rodrigues

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

During the 2nd week, positive correlations were
observed between the species richness and NO3

- (r
= 0.95), and wind (r = 0.88), whereas negative
correlations were verified with PDT
(r = -0.97), and turbidity (r = -0.93). In the 3rd
week, a negative correlation was registered with the
turbidity (r = -0.98).

Discussion
The increase in species richness observed during

the first days of colonization in the artificial
substratum, was possibly due to the propagules
present in the environment, since the habitat was
not yet colonized, the migration processes favor the
colonization and succession of species, allowing the
composition of not only colonizing and
opportunistic species of diatoms, as well as
Chlorococcales, Desmidiales and filamentous algae,
as Bulbochaete and Oedogonium. The immigration is
an important process in the composition,
colonization and increase of periphytic algae in
artificial substratum (HILLEBRAND; SOMMER,
2000; PETERSON, 1996; STEVENSON;
PETERSON, 1989).

The decrease in the number of species in the
natural substratum over the experiment occurred
during the days with higher pluviometric intensity.
On the other hand, in artificial substratum, there
was a different result, possibly, because this
substratum is under succession process, since the
increase in the number of species was gradate until
November 30th (9th successional day and 3rd
sampling), with a decrease in December 3rd (12nd day
and 4th sampling). This reduction during the 4th
sampling for both substrata may be related to the
high precipitation that occurred in November 28th
and mainly during the night of December 1st, i.e.,
two days before the sampling. From this period, the
environmental conditions stabilized and hence, the
number of species reached the maximum values
during the 5th sampling (December 6th, 15th
successional day), decreasing drastically again from
the 6th sampling (December 9th, 18th day).

The oscillation in the species heterogeneity may
be explained by the predominance of resilient
species in phycoperiphytic community. These
species can recover from disturbing events, as
fluctuations in water level and large movement of
the water column, caused by rainfall and constant
winds. Based on studies about the succession of
periphytic algae, the assemblages would be more
resilient in more heterogeneous environments
(more diversified environmental conditions in face
of disturbing events, e.g., rainfall, wind), than in

homogeneous ones, because the species diversity in
one habitat, would increase the efficient use of
available resources (STEVENSON, 1997). The high
resistance of many diatoms to wave’s effect, even
flooding, shows competitive advantages (BIGGS;
THOMSEN, 1995; PETERSON, 1996; SABATER
et al., 1998; STEVENSON, 1996b), and allows
greater representativeness in rivers with high
frequency of flooding. A. minutissimum, e.g., (species
present in all samplings from both substrata), is
widely recorded as intermediary colonizer, and
highly resistant to disturbances (BIGGS;
THOMSEN, 1995; PETERSON, 1996).

The differentiation of phycoperiphytic
community in artificial substratum, was evidenced
by the grouping analysis, in three phases: the initial,
mainly formed when the community receives a
gradate increase of species; the intermediate, when
there is still an increase in the number of species,
reaching a maximum; and the final phase, when
there is a severe decrease in number of species,
probably due to the replacement and addition of
species in different successional stages. The
exposure time necessary to periphyton community
reaches the maturity stage (maximum in the number
and density of species) may vary from two weeks to
longer periods, depending on the type of
environment, water temperature and the type
substratum (LOBO; BUSELATO-TONIOLL,
1985; PATRICK; REIMER, 1975; SABATER et al.,
1998). In Corvo Stream, this phase was achieved
until the 15th

 colonization day, as also verified in other studies
(CATTANEO et al., 1975; LAM; LEI, 1999;
RODRIGUES; BICUDO, 2001).

Moreover, the environmental processes of each
habitat, exert a direct influence on the development,
composition, and distribution of phycoperiphytic
community, specifically concerning the algal flora of
each location (CASCO; TOJA, 1994;
STEVENSON, 1996a,). Consequently, the high
variation in nutrient concentrations (especially
phosphorus and nitrogen), mainly from rainfall and
constant winds that cause greater displacement of
allochthonous material into the environment,
besides the resuspension of sediment for the water
column, elevating the turbidity, indicate a possible
influence on the number and composition of
species. On the one hand, when these events are
more intense (high precipitation, strong winds)
there may be a negative influence, as seen during the
4th sampling, both in natural and artificial substrata,
when a sharp decrease in species number was
detected. Otherwise, the positive effects of
environmental variables previously mentioned may

Phycoperiphyton in artificial and natural substratum 383

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

be corroborated by the correlations between the
species richness with nutrients (especially
phosphorus and nitrogen), turbidity, wind and
rainfall.

The highest number of Zygnemaphyceae
species, followed by Bacillariophyceae, in both
substrata, leads to a greater representativeness of
these unicellular algae. Unicellular organisms are
fast colonizers, due to their high reproductive rate;
while the colonial or filamentous organisms are
slower in propagation process (HILLEBRAND;
SOMMER, 2000). These traits should influence the
phycoperiphytic communities in the upper Paraná
river floodplain, considering the high predominance
of these non-flagellate unicellular forms, in the
studied environments (RODRIGUES; BICUDO,
2004).

The contribution of diatoms, with several species
of Eunotia (higher number of species in Penales),
forming large filaments of cells aggregate in chains
(E. pectinalis, E. sudetica and E. camelus), or composing
extensive ‘arborescent colonies’ connected by the
edges (E. flexuosa and E. lineolata), among others,
may be associated to morphological and adaptive
traits from each taxa, since these algae are better
adapted to periphytic habit, besides being grouped
and involved in mucilage sheaths that favor the
better attachment to the substrata.

The great representativeness of Zygnemaphyceae
(desmids) may be related in part to the amount of
available substratum for colonization (diversity of
aquatic vegetation), and the high values of nutrients
and to the water temperature; and also due to the
unicellular condition with mucilage sheaths around
the cells. In a study of colonization by periphytic
algae in glass slides close to macrophyte stands,
Rodrigues and Bicudo (2001) related the high
richness of desmids in the periphytic community to
the presence of macrophyte stands. Diversified flora
of desmids presents faster growth at warmer
temperatures, with optimum ranging from 25ºC to
30ºC (COESEL, 1996; COESEL; WARDENAAR,
1990; FELISBERTO; RODRIGUES, 2005a and b).
In this way, Corvo Stream, tropical environment,
with temperatures varying between 26 and 28°C,
with high nutrient concentrations and diversity of
aquatic vegetation, is a favorable local to the
development of this algal flora.

Regarding the Chlorococcales, Desmodesmus and
Scenedesmus are exceptionally common in any
environment, oligo, meso or eutrophic (BICUDO;
MENEZES, 2006; LÜRLING, 2003), and are
among the first to colonize the environment
(BICUDO; MENEZES, 2006). The high variation
in nutrient concentrations of the studied

environment allowed the development of species
from this Order. Additionally, Characium species,
possibly due to the development stage of periphytic
biofilm, were favored by the increase of filamentous
green algae (as Oedogonium and Bulbochaete) and also
by the quantity of species from the Eunotia genus, to
which they were fixed through attaching discs.

In summary, the results of taxonomical
composition of periphytic algae in natural (Egeria
najas Planchon) and artificial (plastic plant)
substratum were similar, revealing that the
development of these algae were also related to
environmental conditions, over time. The grouping
analysis enabled to register three growth phases of
the community, with a maximum peak at 15º
successional day, which allow suggesting that the
community achieved the maturity stage. Thus, we
may state that the heterogeneity in the structure of
phycoperiphytic community may be understood
through species composition in different succession
stages. Furthermore, the number of species,
regardless the substratum type, was positively related
to the higher nutrient availability, higher values of
turbidity, especially during the first week; and
negatively related to the turbidity, during the second
and third weeks.

Acknowledgements

We wish to thank the Núcleo de Pesquisas em
Limnologia, Ictiologia e Aqüicultura – Nupélia, and
PEA (Programa de Pós-Graduação em Ambientes
Aquáticos Continentais) from the State University
of Maringá, for the logistic, technical and scientific
support during the accomplishment of this study; to
Capes for the scholarship. We also thank to
Conselho Nacional de Desenvolvimento Científico
e Tecnológico (CNPq) for productivity scholarship
to LR. This research is inserted in PRONEX Project
‘Produtividade em Reservatório: relações com o
estado trófico e predação’, developed by Nupélia.

Referências

BICUDO, C. E. M.; MENEZES, M. Gêneros de algas
de águas continentais do Brasil (Chave de
identificação e descrições). São Carlos: Rima, 2006.
BIGGS, B. J. F.; THOMSEN, H. A. Disturbance of
stream periphyton by perturbations in shear stress: time to
structural failure and differences in community resistence.
Journal of Phycology, v. 31, n. 2, p. 233-241, 1995.
CASCO, M. A.; TOJA, J. The distribution and interaction
of algal communities in reservoir. Archiv fur
Hydrobiologie Beih Ergebn Limnologie, v. 40, p. 85-96,
1994.
CATTANEO, A.; AMIREAULT, M. C. How artificial
are artificial substrata for periphyton? Journal of the

384 Felisberto and Rodrigues

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

North American Benthological Society, v. 11, n. 2,
 p. 244-256, 1992.
CATTANEO, A.; GHITTORI, S.; VENDEGNA, V. The
development of benthonic phytocoenosis on artificial
substrates in the Ticiano River. Oecologia, v. 19, n. 4,
p. 315-327, 1975.
COESEL, P. F. M. Biogeography of desmids.
Hydrobiologia, v. 336, n. 1, p. 41-53, 1996.
COESEL, P. F. M.; WARDENAAR, K. Growth responses
of planktonic desmid species in a temperature: light
gradient. Freshwater Biology, v. 23, n. 3, p. 551-560,
1990.
CROASDALE, H.; FLINT, E. A. Flora of New
Zealand: freshwater algae, Chlorophyta, Desmids.
Wellington: Government Printer, 1986.
CROASDALE, H.; FLINT, E. A. Flora of New
Zealand: freshwater algae, Chlorophyta, Desmids.
Wellington: Government Printer, 1988.
DILLARD, G. E. Freshwater algae of the
southeastern United States. Part 3. Chrolophyceae:
Zygnematales: Mesotaeniaceae and Desmidiaceae
(Section 1). Berlin: J. Cramer, 1990. (Bibliotheca
phycologica, v. 85).
DILLARD, G. E. Freshwater algae of the
southeastern United States. Part 4. Chrolophyceae:
Zygnematales: Desmidiaceae (Section 2). Berlin: J.
Cramer, 1991. (Bibliotheca phycologica, v. 89).
FELISBERTO, S. A.; RODRIGUES, L. Influência do
gradiente longitudinal (rio-barragem) na similaridade das
comunidades de desmídias perifíticas. Revista Brasileira
de Botânica, v. 28, n. 2, p. 241-254, 2005a.
FELISBERTO, S. A.; RODRIGUES, L. Comunidade de
Algas Perifíticas em reservatórios de diferentes latitudes. In:
RODRIGUES, L.; THOMAZ, S. M.; AGOSTINHO, A.
A.; GOMES, L. C. (Ed.). Biocenoses em reservatórios:
padrões espaciais e temporais. São Carlos: Rima, 2005b.
p. 97-114.
FERNANDES, V. O.; ESTEVES, F. A. The use of indices
for evaluating the periphytic community in two kinds of
substrate in imboassica lagoon, Rio de Janeiro, Brazil.
Brazilian Journal of Biology, v. 63, n. 2, p. 233-243,
2003.
FÖRSTER, K. Conjugatophyceae: Zygnematales und
Desmidiales (excl. Zygnemataceae). In: HUBER-
PESTALOZZI, G. (Ed.). Das Phytoplankton des
Süsswassers: systematik und biologie. Stuttgart:
Schweizerbart’sche Verlagsbuchhandlung, 1982. p. 1-543.
GOLTERMAN, H. L.; CLYMO, R. S.; OHMSTAD, M.
A. M. Methods for physical and chemical analysis of
freshwaters. Oxford: Blackwell Scientific Publication,
1978.
HAMBROOK, J. A. Bioassessment of stream-water
quality using benthic and planktonic algae collected along
an urban intensity gradient in the Eastern Cornbelt Plains
Ecoregion, Ohio, USA. Journal of Phycology, v. 38,
n. 1, p. 14-15, 2002.
HILLEBRAND, H.; SOMMER, U. Diversity of benthic
microalgae in response to colonization time and
eutrophication. Aquatic Botany, v. 67, n. 3, p. 221-236,
2000.
KOMÁREK, J.; ANAGNOSTIDIS, K. Cyanoprocaryota

1 – Chroococcales. In: ETTL, H.; GERLOFF, J.;
HEYNIG, H.; MOLLENHAUER, D. (Ed.).
SüBwasserflora von Mitteleuropa. Band 19/1.
Stuttgart: Gustav Fisher, 1999. p. 1-548.
KOMÁREK, J.; ANAGNOSTIDIS, K. Cyanoprocaryota
2 – Oscillatoriales. In: ETTL, H.; GERLOFF, J.;
HEYNIG, H.; MOLLENHAUER, D. (Ed.).
SüBwasserflora von Mitteleuropa. Band 19/2.
Heidelberg, Elsevier: 2005. p. 1-759.
KRAMMER, K.; LANGE-BERTALOT, H.
Bacillariophyceae: Naviculaceae. In: ETTL, H.;
GERLOFF, J.; HEYNIG, H.; MOLLENHAUER, D.
(Ed.). Süsswasserflora von Mitteleuropa. Stuttgart:
Gustav Fischer, 1986. v. 2, p. 1-596.
KRAMMER, K.; LANGE-BERTALOT, H.
Bacillariophyceae: Bacillariaceae, Epithemiaceae,
Surirellaceae. In: ETTL, H.; GERLOFF, J.; HEYNIG, H.;
MOLLENHAUER, D. (Ed.). Süsswasserflora von
Mitteleuropa. Stuttgart: Gustav Fischer, 1988. v. 2, p. 1-596.
KRAMMER, K.; LANGE-BERTALOT, H.
Bacillariophyceae: Centrales, Fragilariaceae, Eunotiaceae. In:
ETTL, H.; GERLOFF, J.; HEYNIG, H.;
MOLLENHAUER, D. (Ed.). Süsswasserflora von
Mitteleuropa. Stuttgart: Gustav Fischer, 1991. v. 2, p. 1-576.
LAM, P. K. S.; LEI, A. Colonization of periphytic algae on
artificial substrates in a tropical stream. Diatom
Research, v. 14, n. 2, p. 307-322, 1999.
LOBO, E.; BUSELATO-TONIOLLI, T. C. Tempo de
exposição de um substrato artificial para o estabelecimento
da comunidade do perifíton no curso inferior do rio Caí,
Rio Grande do Sul, Brasil. Rickia, v. 12, p. 35-51, 1985.
LÜRLING, M. Phenotypic plasticity in the green algae
Desmodesmus and Scenedesmus with special reference to the
induction of defensive morphology. Annales de
Limnologie, v. 39, n. 2, p. 85-101, 2003.
MACKERETH, F. J. H.; HERON, J.; TALLING, J. F.
Water analysis: some revised methods for limnologists.
Ambleside: Scientific Publication, 1978.
MOSCHINI-CARLOS, V.; HENRY, R.; POMPÊO, M.
L. M. Seasonal variation of biomass and productivity of
the periphytic community on artificial substrata in the
Jurumirim Reservoir (São Paulo, Brazil). Hydrobiologia,
v. 434, n. 1-3, p. 35-40, 2000.
OLIVEIRA, M. A.; TORGAN, L. C.; LOBO, E. A.;
SCHARZBOLD, A. Association of periphytic diatom
species of artificial substrate in lotic environments in the
Arroio Sampaio basin, RS, Brazil: relationships with
abiotic variables. Brazilian Journal of Biology, v. 61,
n. 4, p. 523-540, 2001.
PATRICK, R.; REIMER, C. W. The diatoms of the
United States, exclusive of Alaska and Hawaii.
Philadelphia: Livingstgon Company, 1966. v. 1, pt. 1.
PATRICK, R.; REIMER, C. W. The Diatoms of
United States: exclusive of Alaska and Hawaii.
Philadelphia: Philadelphia Academy of Natural Sciences,
1975. v. 2, part. 1, n. 13, p. 1-214.
PETERSON, C. G. Response of Benthic Algal
communities to natural physical disturbance. In:
STEVENSON, R. J.; BOTHWELL, M. L.; LOWE, R. L.
(Ed.). Algal ecology: freshwater benthic ecosystems. San
Diego: Academic Press, 1996. cap. 13, p. 375-402.

Phycoperiphyton in artificial and natural substratum 385

Acta Scientiarum. Biological Sciences Maringá, v. 32, n. 4, p. 373-385, 2010

PRESCOTT, G. W. Algae of de western great lakes
area. Koenigstein: Otto Koeltz Science, 1982.
PRESCOTT, G. W.; BICUDO, C. E. M.; VINYARD, W.
C. A Synopsis of North American Desmids. Part II.
Desmidiaceae: Placodermae. Section 4. In: PRESCOTT,
G. W. (Ed.). Desmidiales. Lincoln: University Nebraska
Press, 1982. p. 1-700.
PRESCOTT, G. W.; CROASDALE, H. T.; VINYARD,
W. C.; BICUDO, C. E. M. A Synopsis of North
American Desmids. Part II. Desmidiaceae: Placodermae.
Section 3. In: PRESCOTT, G. W. (Ed.). Desmidiales.
Lincoln: University Nebraska Press, 1981. p. 1-720.
RODRIGUES, L.; BICUDO, D. C. Similarity among
periphyton algal communities in a lentic-lotic gradient of
the upper Paraná river floodplain, Brazil. Revista
Brasileira de Botânica, v. 24, n. 3, p. 235-248, 2001.
RODRIGUES, L.; BICUDO, D. C. Periphytic Algae. In:
THOMAZ, S. M.; AGOSTINHO, A. A.; HAHN, N. S.
(Ed.). The upper Paraná river and its floodplain:
physical aspects, ecology and conservation. Leiden:
Backhuys, 2004. p. 125-143.
RODRIGUES, L.; BICUDO, D. C.; MOSCHINI-
CARLOS, V. O papel do perifíton em áreas alagáveis e nos
diagnósticos ambientais. In: THOMAZ, S. M.; BINI, L.
M. (Ed.). Ecologia e manejo de macrófitas aquáticas.
Maringá: Eduem, 2003. cap. 10, p. 211-230.
ROHLF, F. J. NTSYS-PC: numerical taxonomy and
multivariate analysis system: version 2.1. New York:
Exeter Publications, 2000.
ROUND, F. E. The biology of the algae. London:
Edward Arnold, 1965.
ROUND, F. E. The taxonomy of the Chlorophyta, 2.
British Phycological Journal, v. 6, n. 2, p. 235-264, 1971.
SABATER, S.; GREGORY, S. V.; SEDELL, J. R.
Community dynamics and metabolism of benthic algae
colonizing wood and rock substrata in a forest stream.
Journal of Phycology, v. 34, n. 4, p. 561-567, 1998.
SOLORZANO, L. Determination of ammonia in natural
waters by the phenolhypochlorite method. Limnology and
Oceanography, v. 14, n. 5, p. 799-801, 1969.
STATSOFT, Inc. Statistica (data analysis software system):
version 7.1. Disponível em: <www.statsoft.com>. Acesso
em: 2005.
STEVENSON, R. J. An introduction to algal ecology in
freshwater benthic habitats. In: STEVENSON, R. J.;
BOTHWELL, M. L.; LOWE, R. L. (Ed.). Algal ecology:

freshwater benthic ecosystems. San Diego: Academic
Press, 1996a. cap. 1, p. 3-30.

STEVENSON, R. J. The stimulation and drag of
current. In: STEVENSON, R. J.; BOTHWELL, M. L.;
LOWE, R. L. (Ed.). Algal ecology: freshwater benthic
ecosystems. San Diego: Academic Press, 1996b. cap. 11,
p. 321-340.

STEVENSON, R. J. Scale-dependent determinants and
consequences of benthic algal heterogeneity. Journal of
the North American Benthological Society, v. 16,
n. 1, p. 248-262, 1997.

STEVENSON, R. J.; PETERSON, C. G. Variation in
benthic diatom (Bacillariophyceae) immigration with
habitat characteristics and cell morphology. Journal of
Phycology, v. 25, n. 1, p. 120-129, 1989.

VALDERRAMA, J. C. The simultaneous analysis of total
nitrogen and total phosphorus in natural waters. Marine
Chemistry, v. 10, n. 2, p. 109-122, 1981.

VERCELLINO, I. S.; BICUDO, D. C. Sucessão da
comunidade de algas perifíticas em reservatório
oligotrófico tropical (São Paulo, Brasil): comparação
entre período seco e chuvoso. Revista Brasileira de
Botânica, v. 29, n. 3, p. 363-377, 2006.
WETZEL, R. G. Limnologia. Barcelona: Omega, 1981.
WETZEL, R. G. Recommendations for future research
on periphyton. In: WETZEL, R. L. (Ed.). Periphyton
of freshwater ecosystems developments in
hidrobiology. The Hague: Dr. W. Junk, 1983.
p. 339-346.

WETZEL, R. G.; LIKENS, G. E. Limnological
analyses. 2nd ed. New York: Springer Verlag, 1991.

WU, N.; TANG, T.; ZHOU, S.; JIA, X.; LI, D.; LIU,
R.; CAI, Q. Changes in benthic algal communities
following construction of a run-of-river dam. Journal
of the North American Benthological Society,
v. 28, n. 1, p. 69-79, 2009.

Received on July 28, 2008.
Accepted on July 15, 2009.

License information: This is an open-access article distributed under the terms of the
Creative Commons Attribution License, which permits unrestricted use, distribution,
and reproduction in any medium, provided the original work is properly cited.

