

Zooplankton in the Schelde estuary, Belgium and The Netherlands. Spatial and temporal patterns

Micky Tackx, Nathalie de Pauw, Riet van Mieghem, Frédéric Azémar, Abdelhacq Hannouti, Stefan van Damme, Franck Fiers, Nanette Daro, Patrick Meire

► To cite this version:

Micky Tackx, Nathalie de Pauw, Riet van Mieghem, Frédéric Azémar, Abdelhacq Hannouti, et al.. Zooplankton in the Schelde estuary, Belgium and The Netherlands. Spatial and temporal patterns. Journal of Plankton Research, 2004, vol. 26, pp. 133-141. 10.1093/plankt/fbh016 . hal-00994330

HAL Id: hal-00994330

<https://hal.science/hal-00994330>

Submitted on 21 May 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open Archive TOULOUSE Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible.

This is an author-deposited version published in : <http://oatao.univ-toulouse.fr/>
Eprints ID : 11583

To link to this article : doi:10.1093/plankt/fbh016
URL : <http://dx.doi.org/10.1093/plankt/fbh016>

<p>To cite this version : Tackx, Micky and De Pauw, Nathalie and Van Mieghem, Riet and Azémar, Frédéric and Hannouti, Abdelhacq and Van Damme, Stefan and Fiers, Franck and Daro, Nanette and Meire, Patrick Zooplankton in the Schelde estuary, Belgium and The Netherlands. Spatial and temporal patterns. (2004) Journal of Plankton Research, vol. 26 (n° 2). pp. 133-141. ISSN 0142-7873</p>
--

Any correspondence concerning this service should be sent to the repository administrator: staff-oatao@listes-diff.inp-toulouse.fr

Zooplankton in the Schelde estuary, Belgium and The Netherlands. Spatial and temporal patterns

MICKY L. M. TACKX^{1*}, NATHALIE DE PAUW², RIET VAN MIEGHEM², F. AZÉMAR¹, ABDELHACQ HANNOUTI², STEFAN VAN DAMME³, FRANK FIERIS⁴, NANETTE DARO² AND PATRICK MEIRE³

¹LABORATOIRE D'ÉCOLOGIE DES HYDROSYSTÈMES (LEH); UNIVERSITÉ TOULOUSE III (PAUL SABATIER), BAT 4R3-118, ROUTE DE NARBONNE, F-31062 TOULOUSE, CEDEX 4, FRANCE, ²ÉCOLOGIE AND SYSTEMATICS LABORATORY, FREE UNIVERSITY OF BRUSSELS, PLEINLAAN 2, B-1050 BRUSSELS, BELGIUM,

³DEPARTMENT OF BIOLOGY, ECOSYSTEM MANAGEMENT RESEARCH GROUP, UNIVERSITY OF ANTWERP (UIA), UNIVERSITEITSPLEIN 1, B-2610 WILRIJK, BELGIUM AND ⁴ROYAL BELGIAN INSTITUTE OF NATURAL HISTORY, VAUTIERSTRAAT 29, B-1000 BRUSSELS, BELGIUM

*CORRESPONDING AUTHOR: tackx@cict.fr

*The zooplankton fauna of the Zeeschelde estuary (Belgium) was investigated over 10 months by means of monthly sampling. Canonical Correspondence Analysis (CCA) was used to relate the species distribution to environmental factors. The variation in the species data was significantly ($P < 0.05$) related to a set of 10 environmental variables (chlorinity, NH_4^+ , temperature, $\text{PO}_4\text{-P}$, DW, Chl *a* and Chl *b*, $\text{NO}_2\text{-N}$, $\text{NO}_3\text{-N}$ and pH). The main spatial and seasonal gradients were associated with chlorinity and temperature respectively. The brackish water zone was dominated by the calanoid *Eurytemora affinis* in spring, succeeded by *Acartia tonsa* and mysid species during summer. In the freshwater transect, cyclopoids dominated, together with several cladoceran species. Thermophilic cyclopoid species (*Thermocyclops oithonoides*, *Th. crassus* and *Mesocyclops leuckarti*) occurred during periods of maximal temperature. The cyclopoids *Acanthocyclops robustus*, *Paracyclops poppei* and *Cyclops vicinus*, the cladocerans *Daphnia longispina*, *Chydorus sphaericus* and *Bosmina longirostris* together with the numerically dominant rotifers, oligochaetes, nematodes and juvenile copepods seemed little affected by environmental gradients.*

INTRODUCTION

The Schelde estuary, which extends from Gent to Vlissingen, is dominated on the one hand by tides which enter the estuary from the North Sea and on the other hand by the upper drainage which is influencing the system from land side. The Schelde estuary is one of the few remaining estuaries with extensive salt-, brackish- and freshwater tidal river systems in Europe. In particular the freshwater tidal area is a rare habitat in Europe (Meire *et al.*, 1997). The Dutch part of the Scheldt estuary is called the Westerschelde, the Belgian part is called the Zeeschelde (Figure 1).

The Schelde is, as many other estuaries, strongly influenced by human activity and characterized by a high load of organic matter as well as toxic substances (Baeyens *et al.*, 1998). Since the seventies, when water quality was extremely bad, measures were taken. The increase in oxygen concentrations, which started in the

eighties, has accelerated since 1995 (Van Damme *et al.*, 1995) and unpublished results clearly indicate an improvement in the water quality.

Most recent investigations on zooplankton in the Zeeschelde date back to samples collected in 1969 (De Pauw, 1973, 1975; Bakker and De Pauw, 1975). In the present study we analyse the temporal and spatial patterns of the zooplankton species composition and abundance over a period of 10 months between 1995 and 1996.

METHOD

Study site

The Zeeschelde is the part of the Schelde estuary situated between the Dutch–Belgium border (57.5 km upstream from Vlissingen) and Gent (160 km upstream from Vlissingen) (Figure 1). The tidal amplitude varies between 5.2 m

Fig. 1. The Schelde estuary. Sampling stations (white squares) are denoted by their distance in km from the mouth at Vlissingen.

near Antwerpen (km 78.5) to 2 m near Gent (km 160). Vertical salinity stratification is absent but there is a pronounced horizontal salinity gradient, which is subject to tidal and seasonal variation (Middelburg *et al.*, 1995; Baeyens *et al.*, 1998). Between roughly the Dutch–Belgian border (km 57.5) and Rupelmonde (km 85) the water is brackish (0.7–10 p.s.u.). The freshwater (< 0.7 p.s.u.) tidal zone extends, depending on river discharge, between km 100 and km 160, approximately.

Sampling and sample processing

Sampling was carried out in December 1995 and monthly from January till September 1996 at 16 stations (Figure 1). In the following, all stations will be designated by their distance in km upstream from Vlissingen.

Environmental factors were measured at each sampling station. Water sampling was done below surface with a 15 L Niskin bottle. At each station the following environmental variables were measured: pH and temperature using a CONSORT C832 electrode, chlorinity (as a proxy for salinity) and dissolved oxygen concentration (O_2) (WTW OXI 325, equipped with Clark electrode). Water samples were taken for determination of ammonia-(NH_4), nitrate-(NO_3) and nitrite-(NO_2) concentration (Van Damme *et al.*, 1997).

For determination of Suspended Particulate Matter dry weight (DW), Particulate Total Carbon concentration (PTC), Particulate Inorganic Carbon (PIC) concentration, and Chlorophyll *a* (Chl *a*) and *b* (Chl *b*) concentration, 50–100 ml water samples (depending on particulate matter concentration) were filtered on GFC filters, wrapped in Al-foil and stored in deep freeze till analysis. For DW determination, the filters used had been pre-dried and weighed following the procedure described below for the samples. The filters for DW determination were dried at 60°C for 24 h, cooled to room temperature in a desiccator for a few minutes and weighed on a Mettler balance. PTC and PIC concentration were measured by Coulomat and POC concentration was calculated as $PTC - PIC$. For Chl *a* and Chl *b* analysis, filters were brought into 5 ml of 90% acetone and placed in the refrigerator overnight. Chl *a* and Chl *b* in the extracts were quantified by HPLC using a Waters C_{18} 3.9×150 mm column, a Waters Model 440 UV absorbance detector and a Waters 470 scanning fluorescence detector. The solvent mixture used was: 75% methanol, 22% acetone, 3% water. Calibration was done using commercial standards.

At each station, 50 L of surface water were filtered through a 50 μ m net and the collected zooplankton was

fixed in a 4% formaldehyde solution. Samples were analyzed by binocular microscope (4×10 magnification) for zooplankton species composition and abundance. Sub-samples were taken for counts of small zooplankters (e.g. copepod nauplii, rotifera, nematoda).

Community analysis

The relationship between species distribution and environmental factors was investigated by means of the Canonical Correspondence Analysis (CCA) (Jongman *et al.*, 1995; Ter Braak and Smilauer, 1998), using the CANOCO 4 package. Zooplankton data were used as abundance and $\ln + 1$ transformed. For copepods, all copepodite and adult stages were considered together. For cladocerans, a distinction was made between juvenile stages (all species together) and adults. Down weighting for rare species was performed. A Monte Carlo test using 999 unrestricted permutations was performed to test the significance of the correlations between the environmental factors (mentioned above) and the species distribution.

RESULTS

Zooplankton species composition and numerical abundance

35 zooplankton taxa were identified, most of them down to species or genus level, some at higher levels. The list of taxa is given in Table I.

Total zooplankton abundance averaged over all stations varied from $<10 \times 10^3$ ind m^{-3} in winter, to 183×10^3 ind m^{-3} in spring and 267×10^3 ind m^{-3} in August (Figure 2).

Rotifera were strongly dominant over the entire salinity range, throughout the year, and were the main contributors to the above mentioned abundance peaks. Dominant genera were *Brachionus*, *Filinia*, *Keratella* and *Rotaria*.

Next to rotifers, copepods were most abundant during the major part of the year. Dominant copepod species were the calanoids *Eurytemora affinis* and *Acartia tonsa* in the brackish zone. In the freshwater area, the dominant copepod was the cyclopoid *Acanthocyclops robustus*. Other species that were regularly occurring, but in low numbers, were *Cyclops* species and *Thermocyclops crassus*. Other copepod species occurred only sporadically (see Table I). Other occurring taxa included Cladocera, Polychaeta, Oligochaeta and Mysidacea. The Cladocera were present mostly in the freshwater part and the dominant species were *Bosmina longirostris*, *Moina brachiata* and three *Daphnia* species: *D. longispina*, *D. magna* and

D. pulex. Nematoda were most abundant during winter months.

Community analysis

The bi-plots for sample scores and species and environmental variables as a result of the CCA analysis on the total zooplankton dataset are shown in Figure 3a,b. Eigenvalues, percentage of explained variance and correlation coefficients with environmental factors for the first four axes are given in Table II. 74.7% of the variance in the species data was explained by the first three axes. Because of the strong correlation between the seasonal structuring variable 'temperature' and axis 3, Figure 3a,b show biplots of axis 1 and 3. Of the tested environmental variables, Monte Carlo permutations showed, in descending order, chlorinity, NH_4-N , temperature, PO_4-P , DW, Chl *a* and Chl *b*, NO_2-N , NO_3-N and pH to be significant in explaining the ordination. As can be seen from Table II and the biplot of stations (Figure 3a) and environmental variables, the main spatial and seasonal gradients are associated with axis 1 (chlorinity) and axis 3 (temperature).

Figure 3a shows the brackish water stations (km 57.5–km 97) to be situated at the right side of the plot, associated with high oxygen concentrations, especially in winter (October–February). With few exceptions, the freshwater stations occupy the left side of the plot and the vicinity of axis 2. Most winter observations are situated below axis 1, at the opposite side of the temperature vector. Besides chlorinity, the brackish water stations are characterized by higher oxygen concentrations than the freshwater stations, especially during winter. Nutrient concentrations are maximal in the freshwater zone, situated at the left of the biplot. DW and POC arrows point to the lower left quadrant of the plot, being highest in winter in the freshwater zone, while Chl *a* and Chl *b* are situated in the left upper quadrant, associated with high temperatures in the freshwater part of the estuary.

The species biplot is shown in Figure 3b. The calanoid copepods *Eurytemora affinis* and *Acartia tonsa*, Polychaetes, Mysids and the harpacticoids *Microarthridion littorale* and *Pseudobryadia* sp. typically inhabit the brackish water zone situated at the right side of the plot. The harpacticoids and *E. affinis*, situated in the lower right corner, are associated with high O_2 concentrations, while *A. tonsa*, polychaetes and mysids are associated with higher temperatures. Cyclopoids and Cladocerans are characteristic for the freshwater zone, at the left side of axis 3. The Cyclopoid copepods *Thermocyclops crassus*, *Thermocyclops oithonoides* and *Mesocyclops leuckarti*, as well as the cladoceran *Ilyocryptus agilis* are observed in the upper part of the plot, associated with high temperatures.

Table I: Zooplankton taxa observed

Phylum: Aschelminthes	<i>Eucyclops serrulatus</i> (Fischer 1851)
Class: Nematoda	<i>Mesocyclops leuckarti</i> (Claus 1857)
Phylum: Rotifera	<i>Metacyclops gracilis</i> (Lilljeborg 1853)
Class: Eurotatoria	<i>Metacyclops problematicus</i> Dumont 1973
Order: Transversiramida	<i>Paracyclops poppei</i> (Rehberg, 1880)
Family: Brachionidae	<i>Thermocyclops crassus</i> (Fischer 1857)
<i>Brachionus</i> spec.	<i>Thermocyclops oithonoides</i> (Sars 1863)
<i>Keratella</i> spec.	Order: Harpacticoida Sars 1903
Order: Protoramida	Family: Canthocamptidae Lang 1948
Family: Filinidae	<i>Canthocamptus staphylinus</i> (Jurine 1820)
<i>Filinia</i> spec.	Family: Tachidiidae Lang 1948
Order: Septiramida	<i>Microarthridion littorale</i> (Poppe 1881)
<i>Polyarthra</i> spec.	Family: Ectinosomatidae Sars 1903
Class: Digononta	<i>Pseudobrydia</i> spec.
Order: Bdelloidea	Family: Ameiridae Lang 1936
Family: Habrotrochida	<i>Nitocra lacustris</i> (Schmankevitch 1875)
<i>Rotaria</i> spec.	Family: Macrothricidae Norman and Brady, 1867
Phylum: Annelida	<i>Ilyocypris agilis</i> Kurz (1878)
Class: Polychaeta	Class: Malacostraca Latreille 1803
Class: Oligochaeta	Order: Mysidacea Boas 1883
Phylum: Arthropoda	<i>Mesopodopsis slabberi</i> (Van Beneden 1861)
Sub Phylum: Crustacea	Class: Branchiopoda Latreille 1817
Class: Copepoda Edwards 1840	Family: Bosminidae
Order: Calanoida Sars 1903	<i>Bosmina longirostris</i> (Müller 1785)
Family: Acartiidae Sars 1903	Family: Daphniidae
<i>Acartia tonsa</i> Dana 1848	<i>Ceriodaphnia quadrangula</i> (Müller 1785)
Family: Temoridae Giesbrecht 1892	<i>Ceriodaphnia reticulata</i> (Jurine 1820)
<i>Eurytemora affinis</i> (Poppe 1880)	<i>Daphnia longispina</i> Müller 1785
<i>Temora longicornis</i> (Müller 1792)	<i>Daphnia magna</i> Straus 1920
Order: Cyclopoida Burmeister 1834	<i>Daphnia pulex</i> Leydig 1860
Family: Cyclopidae Sars 1913	<i>Moina brachiata</i> (Jurine 1820)
<i>Acanthocyclops robustus</i> (Sars 1863)	Family: Chydoridae
<i>Cyclops strenuus strenuus</i> Fischer 1851	<i>Chydorus sphaericus</i> (Müller 1785)
<i>Cyclops vicinus vicinus</i> Ulianine 1875	<i>Leydigia acanthocercoides</i> (Fischer 1854)
<i>Diacyclops bicuspidatus</i> (Claus 1857)	

Fig. 2. Numerical abundance of main taxonomic groups (mean of all stations sampled) for each month; Copepoda (striped), Cladocera (black), Rotifera (white), and other mesozooplankton organisms (grey).

Fig. 3. Results of CCA analysis. Axis 1 and 3 biplot for: (a) environmental variables vectors and stations. Brackish water zone (km 57.5–97) in winter (December–February): black circles. Brackish water zone during the remainder of the year: white circles. Freshwater zone (km 111–160) in winter: black squares and during the remainder of the year: white squares. (b) environmental variables and species. Species abbreviations outside of lists: (in alphabetical order): *Acartia tonsa* (Ac ton), *Canthocamptus staphylinus* (Can sta), *Diacyclops bicuspidatus* (Dia bic); *Eurytemora affinis* (Eur aff); *Ilyocypris agilis* (Ili agi); *Eucyclops serratus* (Euc ser), *Mesocyclops leucarti* (Mes leu), *Microarthridion littorale* (Mic lit), polychaeta (Poly), *Thermocyclops oithonoides* (The oit) and *Thermocyclops crassus* (The cra). List I: *Acanthocyclops robustus*, *Ceriodaphnia quadrangula*, *Ceriodaphnia reticulata*, *Daphnia magna*, *Daphnia pulex*, juvenile Cladocera and *Moina brachiata*. List II: *Bosmina longirostris*, *Chydorus sphaericus*, *Cyclops strenuus*, *Daphnia longispina*, *Leydigia acanthocercoides*, oligochaeta and *Paracyclops poppei*. List III: *Cyclops vicinus*, rotifers and small copepodites.

Table II: Results of CCA analysis

Axis	1	2	3	4
Eigenvalues	0.222	0.128	0.070	0.049
Cumulative percentage variance of species–environment relationship	39.5	62.3	74.7	83.5
Correlation coefficient				
Chlorinity	0.691	–0.344	0.151	–0.196
Temperature	–0.370	–0.219	0.575	–0.077

List I, located above axis 3, includes the dominant species *Daphnia pulex* and *Moina brachiata*, as well as *D. magna*, *Ceriodaphnia quadrangula*, and *C. reticulata*. Also included, and located close to the origin are the dominant cyclopoid *Acanthocyclops robustus* and juvenile cladocerans. List II, located below axis 3 at lower temperatures, includes the cladocerans *Daphnia longispina*, *Bosmina longirostris* and *Leydigia acanthocercoides*, the cyclopoids *Cyclops strenuus strenuus* and *Paracyclops poppei* and oligochaetes.

List III consists of *Cyclops vicinus vicinus*, rotifers and small copepodites, which are situated close to the origin of the ordination, as is the case for several other abundant taxa such as *Acanthocyclops robustus*, *Cyclops strenuus*, *Bosmina longirostris* as well as juvenile cladocerans, oligochaete larvae and nematodes.

DISCUSSION

The CCA analysis revealed that, besides chlorinity, restraining species like *E. affinis*, *A. tonsa*, mysids and polychaetes downstream of km 97, the main environmental gradient was formed by the seasonal temperature changes. These allowed the development of typical thermophilic species such as *Thermocyclops crassus*, *T. oithonoides* and *Mesocyclops leuckarti* during summer in the freshwater reaches. *T. crassus* exhibits an optimal development around 25°C. At lower temperature, the rate of development decreases and this species is probably outcompeted by cyclopoid copepods which have a higher rate of development at temperatures below 25°C, like *Cyclops vicinus* and *Diacyclops bicuspidatus* (Maier, 1989). *T. crassus* has also been observed in the Donkmeer (Belgium), where it was replacing another thermophilic species, *Thermocyclops oithonoides* (Dumont, 1965). *T. oithonoides* was also observed in the Zeeschelde, but in extremely low abundance. This

species develops at lower temperature than *T. crassus* and is much more susceptible to eutrophication (Dumont, 1965).

With the exception of the calanoid *Eurytemora affinis* and the harpacticoids *Microarthridion littorale* and *Pseudobradia* sp., no organisms were associated with increasing O₂ concentrations. Abundant taxa like rotifers, the cyclopoid *Acanthocyclops robustus*, *Cyclops strenuus* and small copepodites of calanoids and cyclopoids, together with the cladocera *Bosmina longirostris*, oligochaete larvae and nematodes were all located close to the origin (Figure 3b). In the case of small copepodites, this can be explained by the fact that both calanoid and cyclopoid copepodites were quantified together, thus encompassing the entire chlorinity gradient and co-occurring variation in environmental conditions. Similarly, for rotifers, oligochaetes and nematodes, the low taxonomic level of resolution could cause this lack of relationship to environmental conditions. For the other species, it is more likely to be a genuine picture of their environmental tolerance.

As in most freshwater tidal estuaries (Heinbokel *et al.*, 1988; Pace *et al.*, 1992; Gosselain *et al.*, 1994; Kobayashi *et al.*, 1996), rotifers dominated the planktonic metazoa in the Zeeschelde. *Brachionus* was the dominant genus. Sladeczek (Sladeczek, 1983) classifies this genus as characteristic to α - β mesosaprobe water, indicative for moderate to high organic pollution. It had been reported earlier by Verraes (Verraes, 1968) at the mouth of the river Rupel which discharges the unpurified water of Brussels into the Schelde. Also the other genera observed (*Filina*, *Keratella* and *Rotaria*), are generally known as cosmopolitan, eurythermic freshwater with some tolerance for salinity, classified as α to β mesosaprobic genera (Kolkwitz and Marsson, 1909; Remane, 1929; Evens, 1954; De Ridder, 1959, 1963; Sladeczek, 1983; De Pauw, 1975).

A. robustus is a widely distributed species, occurring in lakes and pools (Dumont, 1965; Illies, 1967). It has previously been found in the Schelde at Lillo (Leloup and Konietzko, 1956) and near the mouth of the river Rupel (Verraes, 1965). *C. strenuus* is widely distributed in Europe [North American and Asian reports have yet to be confirmed and may not be reliable (Fiers, personal observation)], with a preference for freshwater and low salinity (Rylov, 1935). They are characterized as α - β mesosaprobic (Kolkwitz and Marsson, 1909; Caspers and Schultz, 1964; Sladeczek, 1983).

Oligochaetes strongly dominate the benthic community in the freshwater reaches of the Zeeschelde (Seys *et al.*, 1999), and are well known as very tolerant to organic pollution (Brinkhurst, 1980; Giere and Pfannkuche, 1982).

In conclusion, the majority of genera and species observed in the freshwater stretches of the Zeeschelde

are typically tolerant of medium to strongly polluted waters. Beside the seasonal effect of temperature, little spatial segregation in zooplankton composition was observed among the freshwater stations sampled.

Besides the thermophilic copepods *T. crassus*, *T. oithonoides*, *M. leuckartii* and *M. gracilis*, three cladocerans, (*C. reticulata* and *L. acanthocercoides*, and *M. brachiata*) were observed in this study which were not reported in a previous species list of the zooplankton of the Zeeschelde (De Pauw, 1975). All three cladocerans are tolerant species, adapted to organic pollution, which may not have thrived in the Zeeschelde during the study of De Pauw (De Pauw, 1975), carried out in the years 1967–1969, when environmental conditions were deteriorating but not at their worst level (Van Damme *et al.*, 1995). The occurrence of the thermophiles could be explained by the very high temperatures in August 1995 (up to 25°C), which was the maximum observed during the period 1965–1995 (Van Damme *et al.*, 1995).

Of particular interest is the presence of *Metacyclops problematicus*; this is the second record of this species for Belgium and Europe (Dumont, 1973). *Metacyclops problematicus* was described from the river Samber (Belgium), a heavily polluted river. The animals occurred in its polysaprobic zone and co-occurred with the ubiquitous *Paracyclops fimbriatus* (Fisher, 1853). Current studies (Fiers, personal observation) on the cyclopoid fauna of Belgium revealed that *M. problematicus* is widely distributed and occurs typically in heavily polluted waters where conditions exclude other cyclopine species.

Environmental conditions in the brackish part are generally better than in the freshwater part of the Zeeschelde and this zone harbors some typical estuarine and marine zooplankton species.

Eurytemora affinis is a euryhaline and eurythermic copepod, which is considered as a typical estuarine species of the Northern Hemisphere (De Pauw, 1973; Castel and Feurtet, 1989; Soltonpour-Gargari and Wellershaus, 1987). The species normally has its optimum around 0 p.s.u. In the Schelde, this salinity zone is characterized by very low oxygen concentrations (Soetaert and Van Rijswijk, 1993), which explains why, in the Schelde, *E. affinis* has shifted its peak abundance towards the brackish water area, where oxygen concentrations are higher (Sautour and Castel, 1995; this study). However, in January, February and March 1996, when temperatures were low and oxygen concentration around the 0 p.s.u. zone was $>4 \text{ mg L}^{-1}$, the copepod was also found in the freshwater part of the Zeeschelde (up to km 127). During the remainder of the year 1996, *E. affinis* was again restricted to the zone downstream of Antwerp (km 78.5). During the 1999 and 2000 monitoring campaigns, the species was regularly observed in the freshwater

reaches (unpublished data). These observations could reflect a possible response of the species to improving oxygen concentrations in the freshwater stretch. This hypothesis is examined in another paper (Appeltans *et al.*, 2004).

A. tonsa succeeded *E. affinis* in the brackish water zone during the summer, as observed in many temperate estuaries, brackish lagoons and coastal areas (Bakker and De Pauw, 1975; Baretta and Malschaert, 1988; Paffenhöfer and Stearns, 1988). Mysids are important components of the hyperbenthos in the entire Westerschelde (Mees *et al.*, 1993).

Water quality in the Schelde is expected to improve further in the future, as a consequence of ongoing and intensified water purification in the Schelde estuary and its tributaries. This evolution will, in itself, provide an interesting setting for inter specific competition among the presently dominant tolerant zooplankton species and some of the more sensitive ones. Water quality improvement will probably also affect feeding conditions for zooplankton (e.g. increase in phytoplankton–detritus ratio). The trophic structure of the ecosystem (Muylaert, 1999), may as such also change in the future.

ACKNOWLEDGEMENTS

This research was conducted in the framework of OMES (Onderzoek Milieu-Effecten Sigmaphan, Regional Government of Flanders, Contract nr. AMIS DS 6.2). We thank Rik Vanthomme, Christel Durant and Mieleen D'haeseleer for taking the monthly samples. Ahmed M'Harzi helped with statistical analysis, and Saskia Van Doorselaere and Lieve Keppens provided valuable information on species characteristics. We are also indebted to the crew members of the vessels Veremans and Scaldis I for assistance during sampling.

REFERENCES

- Appeltans, W., Hannouti, A., Van Damme, S., Soetaert, K., Vanthomme, R. and Tackx, M. (2004) Zooplankton in the Schelde estuary (Belgium/The Netherlands). The distribution of *Eurytemora affinis*: effect of oxygen? *J. Plankton Res.*, **25**, 1441–1445.
- Baeyens, W., Van Eck, B., Lambert, C., Wollast, R. and Goeyens, L. (1998) General description of the Scheldt estuary. *Hydrobiologia*, **36**, 1–14.
- Bakker, C. and De Pauw, N. (1975) Comparison of plankton assemblages of identical salinity ranges in estuarine tidal, and stagnant environments. II. Zooplankton. *Neth. J. Sea Res.*, **9**, 145–165.
- Baretta, J. W. and Malschaert, J. F. P. (1988) Distribution and abundance of the zooplankton of the Ems estuary (North Sea). *Neth. J. Sea Res.*, **2**, 69–81.

- Brinkhurst, R. O. (1980) Pollution biology- the North American experience. In Brinkhurst, R. O. and Cook, D. G. (eds), *Aquatic Oligochaete Biology*. Plenum Press, New York, pp. 295–309.
- Caspers, H. and Schultz, H. (1964) Die Biologische Verhältnisse der Elbe bei Hamburg. *Arch. Hydrobiol.*, **60**, 53–88.
- Castel, J. and Feurtet, A. (1989) Dynamics of the copepod *Eurytemora affinis* hirundoides in the Gironde estuary: origin and fate of its production. *Topics in Marine Biology*, Ros, J. D. (ed.), *Scient. Mar.*, **5**, 577–584.
- De Pauw, N. (1973) On the distribution of *Eurytemora affinis* (Poppe) (Copepoda) in the Western Scheldt estuary. *Verh. Int. Verein. Theor. Angew. Limnol.*, **18**, 1462–1472.
- De Pauw, N. (1975) Bijdrage tot de kennis van milieu en plankton in het westerschelde estuarium. PhD. thesis, University of Gent (Belgium).
- De Ridder, M. (1959) Recherches sur les rotifères des eaux saumâtres. IV. Rotifères planctoniques du port d'Ostende. *Bull. Inst. Roy. Sc. Nat. Belg.*, **35** (no 20), 23 pp.
- De Ridder, M. (1963) Recherches sur les rotifères des eaux saumâtres. X. Les rotifères planctoniques de Nieupoort et environs. *Bull. Inst. Roy. Sc. Nat. Belg.*, **39** (no 4), 39 pp.
- Dumont, H. J. (1965) Sur cinq cyclopidés et un harpacticidé nouveaux pour la faune de la Belgique, et sur l'évolution de la faune du Lac d'Overmere. *Biol. Jaarb. Dodonaea*, **33**, 365–382.
- Dumont, H. J. (1973) On *Metacyclops problematicus* spec. nov., a new freshwater cyclopoid copepod from Belgium, with discussion of its taxonomic and ecological status. *Zool. Anz.*, **191**, 329–337.
- Evens, F. (1954) Etude sur le plancton du vivier de Hamme (Belgique). *Biol. Jaarb.*, **21**, 47–195.
- Fisher, S. (1853) Beitrage zur Kenntniss der in der Umgebung van St Petersburg sich findenden Cyclopoiden. *Bull. Soc. Imp. Nat. Moscou*, **2**, 74–100.
- Giere, O. and Pfannkuche, O. (1982) Biology and ecology of marine oligochaeta: a review. *Oceanogr. Mar. Biol. Ann. Rev.*, **20**, 173–308.
- Gosselain, V., Descy, J. P. and Everbecq, E. (1994) The phytoplankton community of the river Meuse, Belgium: seasonal dynamics (year 1992) and the possible incidence of zooplankton grazing. *Hydrobiologia*, **289**, 179–191.
- Heinbokel, J. F., Coats, D. W., Henderson, K. W. and Taylor, M. A. (1988) Reproduction rates and secondary production of three species of the rotifer genus *Synchaeta* in the estuarine Potomac River. *J. Plankton Res.*, **10**, 659–674.
- Illies, J. (1967) *Limnofauna Europea* 474 S., Stuttgart: Gustav Fisher Verlag.
- Jongman, R. H. G., Ter Braak, C. J. F. and Van Tongeren, O. F. R. (ed.), (1995) Data analysis in community and landscape ecology. *Pudoc*, Cambridge University Press, 324 pp.
- Kobayashi, T., Gibbs, P., Dixon, P. I. and Shiel, R. S. (1996) Grazing by a river zooplankton community: importance of microzooplankton. *Mar. Freshwater Res.*, **47**, 1025–1036.
- Kolkwitz, R. and Marsson, M. (1909) Ökologie der tierischen Saprobien. Beitrage zur Lehre von des biologischen Gewassenbeurteilung. *Internationale Revue der gesamten Hydrobiologie und Hydrographie*, **2**, 126–152.
- Maier, G. (1989) The seasonal cycle of *Thermocyclops crassus* (Fischer 1853) (Copepoda: Cyclopoida) in a shallow, eutrophic lake. *Hydrobiologia*, **178**, 43–58.
- Mees, J., Cattrijsse, A. and Hamerlynck, O. (1993) Distribution and abundance of shallow-water hyperbenthic mysids (Crustacea, Mysidacea) and euphosiids (Crustacea, Euphosiacea), in the Voordelta and the Westerschelde, southwest Netherlands. *Cah. Biol. Mar.*, **34**, 165–186.
- Meire, P., Starink, M. and Hoffmann, M. (1997) Integratie van ecologie en waterbouwkunde in de Zeeschelde: aanleiding tot en situering van het onderzoek milieu-effecten sigmaplan (OMES). *Water*, **95**, 147–165.
- Middelburg, J. J., Klaver, G., Nieuwenhuize, J. and Vlug, T. (1995) Carbon and nitrogen cycling in intertidal sediments near Doel, Scheldt Estuary. *Hydrobiologia*, **311**, 57–69.
- Muyllaert, K. (1999) *Distribution and Dynamics of Protist Communities in a Freshwater Tidal Estuary*. PhD thesis, University of Gent (Belgium), 192 pp.
- Pace, M. L., Findlay, E. G. S. and Lints, D. (1992) Zooplankton in advective environments: the Hudson River community and a comparative analysis. *Can. J. Fish. Aquat. Sci.*, **49**, 1060–1069.
- Paffenhöfer, G. A. and Stearns, D. (1988) Why is *Acartia tonsa* (copepoda, calanoida) restricted to near shore environments? *Mar. Ecol. P.S.*, **42**, 33–38.
- Remane, A. (1929–33) Rotatorien; In: *Bronn's Klassen und Ordnungen des Tierreiches* 4.ABT.2 Teil 1. Akademische Verlagsgesellschaft, Leipzig.
- Rylov, W. M. (1935) *Das zooplankton der Binnengewässer*, **15**, 272 pp.
- Sautour, B. and Castel, J. (1995) Comparative spring distribution of zooplankton in three macrotidal European estuaries. *Hydrobiologia*, **311**, 139–151.
- Seys, J., Vincx, M. and Meire, P. (1999) Spatial distribution of oligochaetes (Clitellata) in the tidal freshwater and brackish parts of the Schelde estuary (Belgium). *Hydrobiologia*, **406**, 119–132.
- Sladecek, V. (1983) Rotifers as indicators of water quality. *Hydrobiologia*, **100**, 169–201.
- Soetaert, K. and Van Rijswijk, P. (1993) Spatial and temporal patterns of the zooplankton in the Westerschelde. *Mar. Ecol. Prog. Ser.*, **97**, 47–59.
- Soltanpour-Gargari, A. and Wellershaus, X. (1984) *Eurytemora affinis* – the estuarine plankton copepod in the Weser. *Veröff. Inst. Meeresforsch. Bremerh.*, **20**, 103–117.
- Ter Braak, C. J. F. and Smilauer, P. (1998) CANOCO Reference manual and user's guide to Canoco for Windows: software for Canonical Community Ordination (version 4). Microcomputer Power (Ithaca, NY, USA) 352 pp.
- Van Damme, S., Meire, P., Maeckelberghe, H., Verdriev, M., Bourgoing, L., Taveniers, E., Ysebaert, T. and Wattel, G. (1995) De waterkwaliteit van de Zeeschelde: evolutie in de voorbije dertig jaar. *Water*, **85**, 244–256.
- Van Damme, S., Van Cleemput, O. and Meire, P. (1997) Research Environmental effects Sigmaplan (OMES): Denitrification. *Report AMIS DS7.4*, University of Gent (Belgium), Faculty of Agricultural and Applied Biological Sciences.
- Verraes, W. (1968) Hydrobiologisch onderzoek in Zeeschelde en Rupel ter hoogte van de Rupelmonding en in een visvijver te Bornem. *Natuurw. Tijdschr.*, **50**, 132–173.

Received on March 11, 2002; accepted on November 8, 2003

EDITOR'S NOTE:

Salinity (S) [Practical Salinity Units 1978] in seawater is currently defined in relationship to chlorinity (Cl) thus:

$$S = 1.80655 \text{ Cl}$$

(Unesco, 1981, *Unesco tech. Pap. mar. Sci.*, Nos. 36, 37, 38; Boucher, J., 2000, Salinity, chlorinity and salt in sea-

water, <http://bell.mma.edu/~jbouch/OS212S00F/index.htm>, consulted 07 Nov. 2003). In estuaries, however, differences in the relative concentrations of ions in the diluting river water may cause departures from the relationship between chlorinity and salinity, especially at low salinities.

– IRJ