

HAL
open science

Tributaries under mediterranean climate: their role in macrobenthos diversity maintenance

A. Maasri, B. Dumont, C. Claret, G. Archambaud, E. Gandouin, E. Franquet

► **To cite this version:**

A. Maasri, B. Dumont, C. Claret, G. Archambaud, E. Gandouin, et al.. Tributaries under mediterranean climate: their role in macrobenthos diversity maintenance. *Comptes Rendus Biologies*, 2008, 331, pp.547-558. 10.1016/j.crv.2008.04.009 . hal-02591730

HAL Id: hal-02591730

<https://hal.inrae.fr/hal-02591730v1>

Submitted on 6 Oct 2020

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.

Tributaries under Mediterranean climate: their role in macrobenthos diversity maintenance

Alain Maasri ^{a,*}, Bernard Dumont ^b, Cécile Claret ^a, Gaït Archambaud-Suard ^b, Emmanuel Gandouin ^a, Évelyne Franquet ^a

^a *Écologie des eaux continentales méditerranéennes, Institut méditerranéen d'écologie et de paléocéologie (CNRS-UMR 6116), faculté des sciences de Saint-Jérôme, université Paul-Cézanne-Aix-Marseille-3, case C 31, 13397 Marseille cedex 20, France*

^b *CEMAGREF, Groupement d'Aix-en-Provence, Unité de recherche en hydrobiologie, Le Tholonet, BP 31, 13612 Aix-en-Provence cedex 1, France*

Abstract

The taxonomic richness erosion and the role of tributaries in the maintenance of the taxonomic richness were considered in a Mediterranean catchment in southeastern France. Nine stations were chosen along the Arc stream (three stations downstream from an organic effluent and one station upstream from the pollution source) and on two groups of tributaries (three intermittent and two perennial). High biodiversity erosion was noticed in the main stem, revealing diffuse sources of pollution added to the expected effect of the localized organic pollution. Jackknife richness estimator and beta diversity indicated that the intermittent tributaries had the highest richness values and harboured 70% of the taxa recorded at the catchment scale. The intermittent flow tributaries seem to play a major role in maintaining the taxonomic richness in such catchments, highly impacted by anthropogenic activities. The detailed examination and the preservation of these ecosystems should be an important step in catchment management, and support the need for catchment-scale conservation of freshwater invertebrates. *To cite this article: A. Maasri et al., C. R. Biologies 331 (2008).*

Résumé

Les affluents des cours d'eau méditerranéens : rôle dans le maintien de la diversité du macrobenthos. L'érosion de la richesse taxinomique ainsi que le rôle des affluents temporaires dans le maintien de cette richesse taxinomique ont été étudiés dans un petit bassin versant méditerranéen du Sud-Est de la France. Neuf stations d'études ont été choisies le long de la rivière Arc (une station en amont de la station d'épuration de Trets et trois en aval), ainsi que sur deux types d'affluents (trois affluents temporaires et deux permanents). Une importante érosion de la richesse taxinomique a été observée le long de la rivière Arc, même dans la station située en amont de la source de pollution organique localisée ; ceci suggère l'existence de pollutions diffuses dans le bassin versant. L'estimation de la richesse par la méthode Jackknife ainsi que la diversité bêta montrent que les affluents temporaires abritent 70% des macroinvertébrés benthiques recensés dans cette partie du bassin versant. Ces affluents semblent jouer un rôle important dans le maintien de la richesse taxinomique dans ce type de bassin et plaide pour la conservation de la faune benthique d'invertébrés à l'échelle du bassin versant. *Pour citer cet article : A. Maasri et al., C. R. Biologies 331 (2008).*

* Corresponding author.

E-mail address: alain.maasri@univ-cezanne.fr (A. Maasri).

Keywords: Mediterranean stream; Taxonomic richness; Physical habitat assessment; Macroinvertebrates; α , β , and γ diversity; Jackknife richness estimator; Intermittent tributaries

Mots-clés : Cours d'eau méditerranéen ; Richesse taxinomique ; Évaluation de l'habitat physique ; Macroinvertébrés ; Diversité α , β , et γ ; Estimateur de richesse Jackknife ; Cours d'eau intermittent

1. Introduction

The role of taxonomic richness in ecosystems structure and function has been recognized for a long time [1–4], leading to an increased interest in habitat and species conservation in many ecosystems, including streams and rivers. Streams, like all ecosystems, are hierarchically organized, from catchment to microhabitat [5], thus taxonomic richness can be considered from regional to local scales [6–8]. At the smallest scale, taxonomic richness depends firstly on the aptitude of habitats to harbour organisms and secondly on the pool of taxa present at a larger scale and the ability of these taxa to pass through natural and anthropogenic filters before reaching the local community [9]. In streams, bed substratum and hydraulic conditions provide a wide array of habitat conditions for invertebrates, which contribute to large-scale biodiversity.

Human activities (land use, agriculture, and urbanization) generally operate at reach and catchment scales, but alter stream habitat locally through a cascade of physical and chemical changes (temperature increase, inputs of organic and inorganic nutrients, siltation, etc.) [10]. In the Mediterranean area, human activities impacts on aquatic communities are particularly crucial, since fast human population growth is leading to highly urbanized stream catchments where water demands and pollution inputs increase [11–16]. This is not exclusive to the Mediterranean area, but it is more common there than in other areas, because the Mediterranean climate provides harsh conditions for aquatic life. Hydrological regime is characterized by strong seasonal variability with flashy flood events during spring and autumn rainfall, and low flow conditions or even drought for long periods in summer [13,17,18]. Hence, the combination of human impact and natural conditions makes the Mediterranean streams especially vulnerable to taxonomic richness loss. Further investigations of small Mediterranean streams and their tributaries are urgently required in order to establish biodiversity estimates at the catchment scale.

Considering the upper part of a catchment where the main stem is impacted by point source pollution (effluent of a wastewater treatment plant) and five non-

impacted tributaries, the two following questions were addressed:

- (1) at the reach scale, what is the extent of the taxonomic richness erosion in this stream as a result of human activities?
- (2) at the catchment scale, what is the role of the perennial and intermittent flow tributaries in the conservation of benthic macroinvertebrate taxa richness?

Macroinvertebrate assemblages were studied with an approach based on within-habitat-type comparisons as the role of habitats on stream invertebrate communities has been clearly established.

2. Methods

2.1. Study area

The Arc is a coastal Mediterranean stream situated in southeastern France. It rises at 467 m a.s.l. and flows east–west for 85 km, draining a 780-km² catchment area. The climate of this area is typically Mediterranean. Precipitations mainly occur as rainfall in autumn, and the summers are hot and dry. The mean annual precipitation is 683 mm [11]. Most of the tributaries dry out in summer, but some of them are artificially permanent. The upper part of the catchment (study area) is mainly agricultural, in contrast to the lower part, which is industrial. The main pollutant sources in the study area are wastewater treatment plants and diffuse agricultural pollutions.

Four stations (Arc1, Arc2, Arc3, and Arc4) were studied on an 8.3-km section of the main stem (Fig. 1). Arc1 is located upstream of the Trets wastewater processing plant with no declared point source pollutions above. The other three stations are downstream and are directly affected by the effluent. Five tributaries of the Arc were also sampled at one station each; the Aigue Vive (AI), the Aubanède (AU), the Bayeux (BA), the Cause (CA), and the La Partie (PA).

The hydrological regime at all the Arc stations and two tributaries, namely CA and BA are perennial,

Fig. 1. Map of the study area showing the nine study stations (four stations along the Arc stream: Arc1, Arc2, Arc3 and Arc4; and five stations on the tributaries: AU for Aubanède, PA for La partie, AI for Aigue vive, BA for Bayeux and CA for Cause). The arrow locates Trets wastewater treatment plant.

Table 1

Summary of some features of the nine study stations with minimum–maximum values of water temperature, conductivity and dissolved oxygen concentrations measured between February and June 2003

Station	Hydrology	Conductivity range ($\mu\text{S cm}^{-1}$)	Water temperature range ($^{\circ}\text{C}$)	Dissolved oxygen range (mg l^{-1})
Arc1	Perennial	874–1071	4.2–22.8	4.3–13.1
Arc2	Perennial	902–1045	4.5–22.5	0.9–12.0
Arc3	Perennial	905–1074	4.2–20.4	1.6–12.2
Arc4	Perennial	930–1028	4.0–20.3	2.3–11.7
AU	Intermittent	752–796	5.9–17.8	1.8–11.9
PA	Intermittent	963–968	4.2–19.0	5.6–12.3
AI	Intermittent	784–833	7.8–24.0	9.5–10.5
BA	Perennial	428–866	7.9–21.6	7.3–11.7
CA	Perennial	498–635	10.9–18.6	8.1–11.2

whereas tributaries AU, PA, and AI have an intermittent flow regime (Table 1). The conductivity values were relatively higher in the Arc stream, and in the intermittent tributaries. Water temperature and oxygen concentrations are very variable, depending, in part, on the seasonal flow regime. Low concentrations of dissolved oxygen were observed in the four Arc stations and in the AU, whereas oxygen concentration was always above 7 mg l^{-1} in the two perennial flow tributaries (BA and CA).

2.2. Sampling design and laboratory analyses

One hundred thirty-four macroinvertebrates samples (5 samples \times 9 stations \times 3 dates minus 1 for technical problems) were collected on three dates (February for winter, April for spring and June for summer). Benthic macroinvertebrates were sampled randomly using a Surber net (300 μm mesh size), water depth and current velocity were also measured and substratum was quantitatively described [19]. Samples were fixed using a 10%

Table 2

Shannon's diversity index (H) and Shannon's equitability (Eq) values for each of the 12 faunal entities (A, B and C are for the spatio-temporal units; 1 to 4 are for the habitat types); richness, distinctness and relative abundance values for all taxa and the most represented insect orders

Spatio-temporal units	A				B				C			
	1	2	3	4	1	2	3	4	1	2	3	4
Habitat types	1	2	3	4	1	2	3	4	1	2	3	4
Faunal entities	A1	A2	A3	A4	B1	B2	B3	B4	C1	C2	C3	C4
Number of samples	9	13	17	25	6	11	13	10	3	13	11	3
H	2.61	2.24	2.14	2.16	3.17	3.25	3.90	3.30	3.28	3.23	3.02	2.72
Eq	0.53	0.45	0.41	0.42	0.57	0.57	0.67	0.54	0.65	0.59	0.54	0.51
Richness												
Plecoptera	0	0	0	0	1	3	1	0	1	1	3	3
Trichoptera	1	3	6	4	5	6	10	8	5	7	8	3
Ephemeroptera	3	4	3	3	4	8	6	7	5	5	7	6
Coleoptera	5	5	4	1	7	7	7	14	3	7	6	6
Diptera	8	9	13	10	12	12	15	13	9	13	13	12
All taxa (α diversity)	29	30	37	35	45	49	57	66	32	45	48	38
Distinctness												
Plecoptera	0.00	0.00	0.00	0.00	50.00	75.00	25.00	0.00	50.00	25.00	75.00	100.00
Trichoptera	12.50	33.34	50.00	40.00	62.50	66.67	83.34	80.00	62.50	77.78	66.67	30.00
Ephemeroptera	37.50	50.00	42.86	42.86	50.00	100.00	85.72	100.00	62.50	62.50	100.00	85.72
Coleoptera	50.00	41.67	50.00	7.15	70.00	58.34	87.50	100.00	30.00	58.34	75.00	42.86
Diptera	57.15	52.95	61.91	52.64	85.72	70.59	71.43	68.43	64.29	76.48	61.91	64.00
All taxa	46.78	42.86	49.34	41.67	72.59	70.00	76.00	78.58	51.62	64.29	64.00	45.24
Abundance %												
Plecoptera	0.00	0.00	0.00	0.00	0.00	0.27	0.04	0.00	1.07	2.43	6.04	10.40
Trichoptera	0.01	0.03	0.24	0.00	0.16	0.39	11.16	1.16	16.28	3.71	1.36	1.09
Ephemeroptera	1.08	2.91	0.16	0.46	13.50	32.90	17.55	18.05	1.69	22.40	1.36	4.37
Coleoptera	0.06	0.03	0.01	0.00	0.12	0.68	2.16	0.54	0.86	2.10	3.05	2.86
Diptera	57.99	71.06	68.83	26.59	35.18	39.67	29.89	30.16	47.50	57.22	30.77	19.19
All taxa	100.00	100.00	100.00	100.00	100.00	100.00	10.00	100.00	100.00	100.00	100.00	100.00

formalin solution prior to be processed in the laboratory, and the macroinvertebrates were identified to the lowest possible taxonomic level using the method of Tachet et al. [20].

2.3. Data analyses procedure

2.3.1. Taxonomic richness and spatio-temporal units at the catchment scale

A correspondence analysis (C.A.) [21] was performed on a matrix of 102 taxa \times 27 station-date combinations. For one taxon, data associated with each station-date combination is the sum of the abundance of the five corresponding sampling spots. Quantitative data were $\log(x + 1)$ transformed prior to statistical analysis to normalize and homogenize the variance. A between-class analysis was performed to compute the between-class inertia, enabling us to decompose the variance and to determine which criteria (date or station) mainly explain this variance. The variances were tested with a Monte Carlo randomization test (number of random matching = 1000) [22]. Convex hulls were drawn from a cluster analysis to make up spatio-temporal units [23].

2.3.2. Habitat typology

A Multiple Correspondence Analysis (M.C.A.) [24] was realized on three qualitative physical variables: water depth, current velocity, substratum type (most represented substratum in the sampled spot). Those three variables were represented by 13 modalities (water depth in three modalities: $d < 5$ cm, 5 cm $< d < 20$ cm, $d > 20$ cm; current velocity in 4 modalities: $v < 5$ cm s⁻¹, 5 cm s⁻¹ $< v < 30$ cm s⁻¹, 30 cm s⁻¹ $< v < 80$ cm s⁻¹, $v > 80$ cm s⁻¹; and substratum type in six modalities: silt, sand, cobble-pebble, boulder, litter, roots). Based on this M.C.A., a cluster analysis was performed and different habitat types were defined. Finally, each sample out of the 134 collected samples was assigned a habitat type. All multivariate analysis were conducted using ADE-4 [25].

2.3.3. Richness patterns and faunal entities structure at the catchment scale

All the benthic samples belonging to the same habitat type spatio-temporal unit combination were grouped and treated as one entity, so-called faunal entity. Each faunal entity (A1 to C4 in Table 2) represents the as-

semblage of taxa in a habitat type at a spatio-temporal unit.

Taxonomic richness (the total number of observed taxa) was calculated for the whole assemblage and for the five most represented aquatic insect orders (Plecoptera, Trichoptera, Ephemeroptera, Coleoptera and Diptera) for each faunal entity.

On qualitative data, the Jackknife richness estimator (JACK2) was calculated [26]. The non-parametric Jackknife is known to standardize samples, reducing biases due to sample size dependency [27,28]. Therefore, it was used to compare the richnesses of a cumulative unequal number of samples in our faunal entities. Jackknife estimates were generated for each unit using EstimateS (Version 7, R.K. Colwell, <http://purl.oclc.org/estimates>); these estimates derived from 1000 random permutations.

Taxonomic richness associated with each habitat type in the catchment represents the gamma diversity (γ diversity), and the richness of a defined faunal entity represents the alpha diversity (α diversity). To measure the contribution of each faunal entity to the catchment richness (i.e., γ diversity), the turnover of taxa was expressed by beta diversity (β diversity), defined as the distinctness of taxa composition between faunal entities. The distinctness was expressed as:

$$D = 100 - \left(\frac{S_j + S_k - 2V_{jk}}{S_j + S_k - V_{jk}} \times 100 \right)$$

where S_j is the catchment's taxonomic richness for a habitat type (γ diversity), S_k the richness of a faunal entity (α diversity) and V_{jk} the number of taxa included both in the faunal entity and in the corresponding habitat type, at the catchment scale. Distinctness ranges from 0 (taxa inventoried at the catchment scale are absent in the faunal entity) and 100 (the faunal entity represents all the taxa inventoried at the catchment scale).

Abundance, Shannon's diversity index (H), and Shannon's equitability (Eq) were also calculated to examine the structure of each faunal entity.

3. Results

3.1. Taxonomic richness and spatio-temporal units at the scale of the catchment

170,157 individuals out of 102 taxa were identified in the 134 samples collected (Appendix A).

Between-class analysis indicates that the criteria 'station' explains 50.17% of the total inertia compared with 11.55% for the criteria 'date'. Inertia values

were significant ($p < 0.01$, number of random matching = 1000). The F1 axis in C.A. illustrated a pollution gradient. Taxa highly tolerant to pollution and extremely resistant to heavy organic loads including Oligochaeta, Chironomina and *Helobdella stagnalis* (at the negative side of the F1-axis in Fig. 2I) opposed to taxa more sensitive to organic pollution and colonizing oligotrophic habitats such as *Eulectra*, *Sericostoma*, *Atrichops crassipes* (at the positive side of the F1-axis). Taxa able to resist to temporary flows (e.g., *Potamopyrgus* and *Ancyclus fluviatilis* [29]) or commonly occurring in temporary waters (e.g., *Notonecta* and *Hydrometra*) highly contributed to the faunal typology along the F2-axis. The cluster analysis realized on the C.A. data divides our 27 station-date combinations in three spatio-temporal units (Fig. 2II). Unit A includes the four Arc stations at the three dates and the La Partie in February (PAFeb), the entire Arc stations are in the same unit, even Arc1, located upstream of the Trets wastewater treatment plant. Unit B corresponds to the station of the intermittent tributaries, AU and AI at the three dates, and PA in April and June. Unit C includes the stations of the perennial tributaries, CA and BA at the three dates.

3.2. Habitat typology

From the dendrogram, four habitat types were deduced, with a level of 70% of heterogeneity (Fig. 3). This level of heterogeneity permitted to separate samples into groups representing differences in habitat criteria ecologically distinctive (i.e. sharp abiotic conditions distinctiveness). The 134 samples were dispatched into these four types of habitats, respectively 18, 37, 41, 38 for habitat types 1, 2, 3 and 4. The most correlated variable to the M.C.A. axis is the substrate (6 modalities). Habitat type 1 was dominated by silt and litter; type 2 by boulder; type 3 by cobble-pebble and roots; and type 4 by sand.

3.3. Richness patterns and faunal entities structure at the catchment scale

3.3.1. Faunal entities structure

Insects were highly dominated by Diptera with abundance values reaching 71.1% of the total abundance; the highest percentages were observed for unit A (Table 2). The dominance of Diptera was mainly due to Chironomidae (Fig. 4), with differences in composition among the units. Unit A was mainly dominated by Chironomina, unit C dominated by Orthoclaadiinae, when unit B seemed to have the most equally balanced composition. In unit B, Ephemeroptera was the second rel-

Fig. 2. Scores of the Correspondence Analysis on the F1 × F2 factorial map. **I**: Distributions of taxa where only the most contributing taxa are shown. **II**: Ordination plots showing the distribution of the site-date combinations. **A**, **B** and **C** represent the three spatio-temporal units established from a cluster analysis of the C.A. results.

atively abundant insect order after Diptera, with abundances reaching 32.90% of the total abundance in habitat type 2. Trichoptera and Plecoptera had higher relative abundance in unit C than in unit A. They accounted for 17.4% of the total abundance of habitat type 1 and 11.5% of the total abundance of the fourth habitat type of group C. Shannon’s diversity index (*H*) and Shannon’s equitability (*Eq*) showed conspicuous differences between unit A and the other two units (B and C). The lowest values of *H* and *Eq* were observed for unit A, with values not exceeding 2.61 for *H* and 0.53 for *Eq*.

3.3.2. Alpha, beta and gamma diversity

At the catchment scale, gamma diversities values were 62, 70, 75 and 84 for habitat types 1, 2, 3 and 4, respectively.

Based on Jackknife analysis, taxa accumulation curves revealed an asymptote for the twelve faunal entities after an accumulation number of 10 samples, except for B1, C1 and C4 (Fig. 5). Curve profiles showed that taxa richness did not exceed 40 taxa for unit A in the four habitat types, while it reached 70 taxa for unit B in habitat type 4, and almost 50 for unit C in habitat type 3.

Fig. 3. Dendrogram obtained by cluster analysis of the Multiple Correspondence Analysis results (cumulative variance of the first two axes 32%; Euclidean distances were used and the linkage was done following the average linkage method (UPGMA)). Four groups are defined at 70% of heterogeneity (arrow); 1 = samples of habitat type 1, 2 = samples of habitat type 2, 3 = samples of habitat type 3, 4 = samples of habitat type 4.

Fig. 4. Relative abundances of Diptera taxa in the 12 faunal entities. This graphic shows the main Chironomidae subfamilies and tribes and the other Diptera.

Alpha diversity values calculated for each of the 12 faunal entities showed that unit A has the lowest values in each of the four habitat types. Unit B included the highest values of alpha diversity, between 45 and 66, while unit C was in an intermediate position (Table 2). The lowest distinctness values were observed for habitat types of the spatio-temporal unit A (from 41.67 to 49.34), while they ranged from 70.00 to 78.58 for B and from 45.24 to 64.29 for C. Plecoptera are ab-

Fig. 5. Taxonomic richness estimations of the 12 faunal entities based on a Jackknife analysis. The four graphs represent the four habitat types and in each graph curves of richness estimation of the three spatio-temporal units are drawn (units A, B and C).

sent from the four faunal entities of the spatio-temporal unit A (Table 2). Faunal entities of this spatio-temporal unit enclosed less than half of the taxa recorded at the

catchment scale. Spatio-temporal unit B is characterized by the highest values of distinctness, with two 100 values for the Ephemeroptera (in habitat types 2 and 4) and one for the Coleoptera (in habitat type 4), which means that all the Ephemeroptera and Coleoptera taxa recorded for these habitat types in this catchment are represented in unit B. Spatio-temporal unit C had distinctness values that tended to range between the values obtained in groups A and B, together with values of 100 in the case of Ephemeroptera present in habitat type 3 and the Plecoptera in habitat type 4. Spatio-temporal units B and C harboured together all the Ephemeroptera taxa recorded in habitat types 2, 3 and 4.

4. Discussion

4.1. Patterns of taxa richness

Nowadays, few Mediterranean streams remain undisturbed by anthropogenic activities. Methods of water quality assessment using benthos point out sharp faunal changes due to human activities [12,14,30]. The Arc stream catchment offers a picture of the observed or expected changes in the majority of the European stream ecosystems under Mediterranean climate. Our results show that the four Arc stations are grouped in the same spatio-temporal unit without distinction, while the other five tributary stations were distributed in two units, characterized mainly by their hydrological regime (intermittent versus perennial). The faunal assemblages of station Arc1, upstream of the wastewater processing plant, did not reflect a better ecological status there than at the three Arc stations downstream of the plant. Nor did station Arc4, located at 8.3 km downstream of the effluent, reflect any biological recovery. Those results suggest unexpected stress affecting station Arc1, probably due to diffuse sources of pollution of agricultural origin.

Unit A (Arc stream and PA February) enclosed less than half of the taxa recorded in this part of the catchment, while unit B (intermittent tributaries) supported greater α diversity values than unit C (perennial tributaries). The distinctness of the values improved the position of the intermittent tributaries as the freshwater biota that supported the highest taxa richness in each one of the four habitat types.

Multiple studies pointed out lower taxonomic richness values in intermittent streams than in those with perennial flow regimes [31–33]. This difference was attributed to the hypotheses that favourable environmental conditions (in perennial streams) harbour large numbers of taxa that gradually decrease in richness (in in-

termittent streams) as they are replaced by more tolerant or opportunistic taxa. In contrast, our study shows that the greatest annual diversity values were observed in the intermittent tributaries in the four habitat types. Distinctness calculations showed that intermittent tributaries harbour 70% of the taxa assessed in this study and *H* and *Eq* scores calculated confirm that macroinvertebrate assemblages were more equitable in their composition in the tributary stations in the four defined habitat types. Legier and Talin [18] studied three intermittent and three perennial streams in Provence (southeastern France) in 1973, including one perennial stream and an intermittent one, which are tributaries of the Arc stream. They revealed higher species richness values in the intermittent tributary, with 80 and 43 species in the intermittent and the perennial tributaries, respectively. These studies seem to suggest that the taxonomic richness is greater in intermittent Mediterranean streams than in streams with a perennial flow regime, and that this feature may contribute importantly to sustaining catchments biodiversity.

It may be possible to explain the high taxonomic richness values obtained in the intermittent tributaries in comparison with perennial tributaries in terms of intermediate disturbance hypothesis [34,35], as low taxonomic richness occurs under low levels of disturbance, where highly competitive taxa monopolize the resources. The tributaries CA and BA sustain stable habitats as they have perennial flow, while the AI, AU and the PA have intermittent flow regimes involving a series of different abiotic conditions and thereby a succession of different benthic communities. Intermittent streams generally show wide variations in their physical and chemical parameters, which are much greater than those occurring in most perennial streams. Authors studying the fauna inhabiting intermittent streams [36, 37] reported that they belong to three main groups. The first group consists of perennial stream forms not particularly well adapted to life in intermittent streams, the second group consists of taxa occurring in both lotic and lentic waters, and the third group consists of species highly adapted and often restricted to intermittent waters. The benthic macroinvertebrate fauna collected in this study confirm these conclusions. Taxa adapted to intermittent waters as some genera of Coleoptera (*Gyrinus*, *Hydraena*, *Coelostoma*, *Ochthebius*) and some Hemiptera (*Corixidae*, *Hydrometra*, *Nepa*, *Notonecta*) were found only in the intermittent tributaries, while taxa like Leuctridae, *Capnia* and *Valvata* found previously in the hyporheic zone [38,39] and able to avoid unfavourable conditions, are found in intermittent and perennial tributaries. Intermittent tributaries, where

drought is annual evidence, seem to harbour macroinvertebrate communities that are well adapted to temporary flows. This succession of flow and drought periods makes the intermittent tributaries suitable habitats for various macroinvertebrates unable to coexist under stable conditions in perennial streams.

4.2. Tributaries and taxonomic richness: implication for conservation

The severe deterioration of water quality and habitat fragmentation of natural habitats occurring in Europe, especially in the Mediterranean coastal areas, constitute an increasingly serious threat for faunal biodiversity in streams [12,14,40]. This situation is worsened by the fact that insufficient knowledge is available about the biological potential of these streams. The lack of reference sites for these systems makes it very difficult to determine the magnitude of anthropogenic impacts. Small streams, especially the intermittent tributaries of the Mediterranean streams, are among the least thoroughly documented aquatic habitats, although they hold considerable potential for sustaining taxonomic richness and as refuges for invertebrates. These intermittent tributaries preserve a pool of potential colonists for biotopes of the main stem with similar characteristics. Boulton and Suter [32] suggested that typical perennial streams fauna may reside and often successfully reproduce in intermittent systems. This is consistent with the idea that the intermittent tributaries may contribute to

the conservation of the pool of taxa present in the catchment.

In the present study, tributaries were found to harbour twice the benthic taxonomic richness observed in the main stem. The highest level of taxonomic richness was observed in tributaries with intermittent flow regimes. As a result of their intermittent flow and low discharge, these tributaries are also highly vulnerable to pollution of various kinds resulting from human activities. Conserving these biotopes is an important aspect of catchment management, as the dispersion of species, which is facilitated by the natural connectivity of these various biotopes, may lead to some species being reintroduced into the main stem. The recruitment potential by downstream/upstream displacement [41] is an important factor contributing to the recovery of the benthic invertebrate richness in disturbed parts of the main channel, and ensuring that the ecological integrity of these tributaries is maintained seems to be a vital means of sustaining the biodiversity in this and other Mediterranean catchments. Finally, the contribution of tributaries to biodiversity pleads for a catchment-scale conservation of freshwater invertebrates [42].

Acknowledgements

This project is financially supported by ‘Conseil général des Bouches-du-Rhône, Service de l’eau et des milieux aquatiques’. We wish to thank Bénédicte Vautrin and Valentine Cartier, who helped in fieldwork and sample processing.

Appendix A. Macroinvertebrate taxa list with their presence in the 12 faunal entities; + for present and – for absent

		1			2			3			4		
		A	B	C	A	B	C	A	B	C	A	B	C
Amphipoda	<i>Gammarus</i>	+	+	+	+	+	+	+	+	+	+	+	+
Arhynchobdellida	<i>Erpobdella</i>	–	–	–	–	–	–	–	–	–	+	–	–
	Erpobdellidae	–	–	–	–	+	–	–	+	–	–	+	–
Basommatophora	<i>Ancylus fluviatilis</i>	+	+	–	+	+	+	+	+	–	+	+	–
	<i>Physa</i>	+	+	–	+	+	–	+	+	–	+	+	+
	<i>Stagnicola</i>	+	–	–	–	–	–	+	–	–	+	–	–
Coleoptera	<i>Brychius</i>	+	–	–	–	–	–	–	–	–	–	–	–
	<i>Coelostoma</i>	–	–	–	–	+	–	–	–	–	–	+	–
	<i>Donacia</i>	–	–	–	–	–	–	–	–	–	–	+	–
	<i>Dryops</i>	–	+	–	+	–	+	+	–	+	–	+	–
	Dytiscidae	–	+	–	–	+	–	–	–	–	–	+	+
	<i>Elmis</i>	+	+	–	+	+	+	–	+	+	–	+	+
	<i>Esolus</i>	+	–	+	+	+	+	+	+	+	–	+	+
	<i>Gyrinus</i>	–	+	–	–	+	–	–	–	–	–	+	–
<i>Haliphus</i>	+	+	–	–	–	–	–	–	–	–	–	–	

(continued on next page)

(continued)

		1			2			3			4		
		A	B	C	A	B	C	A	B	C	A	B	C
Coleoptera	Helodidae	-	-	-	-	-	+	-	+	+	-	+	+
	<i>Hydraena</i>	-	-	-	-	-	-	-	-	-	-	+	-
	Hydroporinae	+	+	-	-	+	-	-	-	-	-	+	-
	<i>Limnius</i>	-	+	+	+	-	+	+	+	+	-	+	+
	<i>Ochthebius</i>	-	-	-	-	-	-	-	+	-	-	+	-
	<i>Orectochilus</i>	-	-	-	-	-	+	-	-	-	-	-	-
	<i>Oulimnius</i>	-	-	-	+	-	-	+	+	-	+	+	-
	<i>Riolus</i>	-	-	+	-	+	+	-	+	+	-	+	+
Diptera	<i>Atherix</i>	-	-	-	-	-	-	+	-	-	-	-	-
	<i>Atrichops crassipes</i>	-	+	+	-	-	+	+	-	+	-	+	+
	Ceratopogonidae	+	+	+	+	+	+	+	+	+	+	+	+
	Chironomini	+	+	+	+	+	+	+	+	+	+	+	+
	Clinocerinae	-	-	+	-	-	+	-	+	+	-	+	+
	Culicidae	-	-	-	-	-	-	+	-	-	+	-	-
	<i>Dicranota</i>	-	-	-	-	+	-	-	+	-	-	+	-
	<i>Dixa</i>	-	-	-	-	-	-	-	+	+	-	+	-
	Empididae	-	-	-	-	-	-	-	-	+	-	+	+
	Hemerodromiinae	-	+	+	+	+	+	-	+	+	-	-	+
	<i>Limoniini</i>	-	+	+	-	-	+	+	-	+	+	-	+
	Orthocladiinae	+	+	+	+	+	+	+	+	+	+	+	+
	Pediciini	-	-	-	+	-	-	+	-	-	+	-	-
	<i>Pericoma</i>	-	-	-	-	-	-	-	+	-	-	-	-
	Psychodidae	-	+	-	+	+	+	-	+	+	-	+	-
	Ptychopteridae	+	-	-	-	-	-	-	-	-	+	-	-
	Rhagionidae	-	-	-	-	+	+	-	-	-	-	-	-
	Simuliidae	+	+	-	+	+	+	+	+	+	+	-	+
	Stratiomyidae	-	+	-	-	+	-	-	+	-	-	-	-
	Tabanidae	-	-	-	-	-	+	+	+	+	-	+	+
Tanypodinae	+	+	+	+	+	+	+	+	+	+	+	+	
Tanytarsini	+	+	+	+	+	+	+	+	+	+	+	+	
Tipulidae	+	+	-	-	+	-	+	+	+	-	+	-	
Ephemeroptera	<i>Baetis rhodani</i>	+	-	-	+	+	+	+	+	+	+	+	+
	<i>Caenis</i>	+	+	+	+	+	-	+	+	+	+	+	+
	<i>Centroptilum</i>	-	-	+	-	+	+	-	+	+	-	+	+
	<i>Cloeon</i>	-	+	-	-	-	-	-	-	-	-	+	-
	<i>Ecdyonurus</i>	-	-	-	-	+	-	-	-	-	-	-	-
	<i>Ephemerella</i>	-	-	+	-	+	+	-	+	+	-	+	+
	<i>Ephemerella</i>	-	+	-	+	+	+	-	+	+	-	+	-
	<i>Habrophlebia</i>	+	+	+	+	+	+	+	+	+	+	+	+
	<i>Paraleptophlebia</i>	-	-	+	-	+	-	-	-	+	-	-	+
Hemiptera	Corixidae	-	+	-	-	-	-	-	-	-	-	-	-
	<i>Gerris</i>	-	-	-	-	-	+	-	-	+	-	+	-
	<i>Hydrometra</i>	-	-	-	-	+	-	-	+	-	-	+	-
	<i>Nepa</i>	-	-	-	-	-	-	-	+	-	-	+	-
	<i>Notonecta</i>	-	+	-	-	-	-	-	-	-	-	+	-
	Veliidae	-	-	-	-	+	-	-	+	-	-	+	-
Heterostropha	<i>Valvata</i>	-	-	-	-	+	-	-	-	-	-	+	-
Hygrophila	<i>Ferrissia</i>	-	-	-	-	-	-	-	-	-	+	-	-
	Lymnaeidae	+	+	+	+	+	+	-	+	+	+	+	+
	Planorbidae	-	-	-	-	-	-	-	+	-	-	-	-
Isopoda	<i>Asellus</i>	+	+	-	+	-	-	+	-	-	+	+	+
Megaloptera	<i>Sialis</i>	-	-	-	-	-	-	-	-	-	+	-	-
Neotaenioglossa	<i>Bithynia</i>	-	-	-	-	-	-	-	-	-	+	-	-

(continued)

		1			2			3			4		
		A	B	C	A	B	C	A	B	C	A	B	C
Odonata	Aeshnidae	-	-	+	-	-	+	-	+	+	-	-	-
	<i>Calopteryx</i>	-	+	+	-	-	-	-	+	+	-	+	-
	Coenagrionidae	-	+	-	-	-	-	-	+	-	-	+	-
	<i>Cordulegaster</i>	-	-	-	-	+	+	-	+	+	-	+	-
	Corduliidae	-	-	-	-	-	-	-	-	-	-	+	-
	<i>Gomphus</i>	-	-	-	-	-	+	-	-	-	-	-	-
	Lestidae	-	+	-	-	-	-	-	-	-	-	+	-
	Libellulidae	-	-	-	-	-	-	-	-	-	+	+	-
<i>Onychogomphus</i>	-	-	+	-	+	+	+	+	+	+	+	+	
Oligochaeta	Oligochaeta	+	+	+	+	+	+	+	+	+	+	+	+
Plecoptera	<i>Capnia</i>	-	-	-	-	+	-	-	-	-	-	-	-
	<i>Euleuctra</i>	-	-	+	-	-	+	-	-	+	-	-	+
	<i>Isoperla</i>	-	-	-	-	+	-	-	+	-	-	-	-
	Leuctridae (other)	-	+	-	-	+	-	-	-	+	-	-	+
<i>Nemoura</i>	-	-	-	-	+	-	-	-	-	+	-	+	
Rhynchobdellida	<i>Helobdella stagnalis</i>	+	+	-	+	-	-	+	-	-	+	+	-
	Glossiphoniidae (other)	+	+	-	-	-	-	-	-	-	-	-	-
Sorbeoconcha	<i>Potamopyrgus</i>	+	+	+	+	+	+	+	+	+	+	+	+
Trichoptera	Agraylea	-	-	-	-	-	-	+	+	-	-	-	-
	Goeridae	-	-	-	-	-	-	-	+	-	-	-	-
	<i>Hydropsyche</i>	-	+	+	+	+	+	+	+	+	+	+	+
	<i>Hydroptila</i>	-	-	+	-	+	+	+	-	+	+	-	-
	Limnephilidae	-	+	-	-	+	-	-	+	+	-	+	-
	<i>Lype</i>	-	-	+	-	-	-	-	+	+	-	+	-
	<i>Mystacides</i>	-	+	+	-	-	+	-	-	-	-	-	-
	<i>Oecetis</i>	-	-	-	-	-	-	-	-	-	+	+	-
	<i>Polycentropus</i>	-	+	-	-	-	-	+	+	+	+	+	-
	<i>Rhyacophila</i>	+	-	-	+	+	+	+	+	-	-	+	-
	<i>Sericostoma</i>	-	+	+	-	-	+	-	+	+	-	+	+
<i>Tinodes</i>	-	-	-	+	-	+	-	+	+	-	+	+	
<i>Wormaldia</i>	-	-	-	-	+	+	+	+	-	-	+	-	
Tricladia	<i>Dugesia</i>	+	+	+	-	-	+	+	+	+	+	+	-
Veneroida	<i>Pisidium</i>	-	+	+	-	+	+	-	+	+	-	+	+
	<i>Sphaerium</i>	+	-	-	+	-	-	+	-	-	+	-	-

References

- [1] F. Di-Castri, T. Younes, Fonction de la diversité biologique au sein de l'écosystème, *Acta Oecol.* 11 (1990) 429-444.
- [2] M. Holdgate, The ecological significance of biological diversity, *Ambio* 25 (1996) 409-416.
- [3] D.H. Wall, Biodiversity and ecosystem functioning, *BioScience* 49 (1999) 107-108.
- [4] M.A. Palmer, A.P. Covich, B.J. Finlay, J. Gibert, K.D. Hyde, R.K. Johnson, T. Kairesalo, S. Lake, C.R. Lowell, R.J. Naiman, C. Ricci, F. Sabater, D. Stayer, Biodiversity and ecosystem processes in freshwater sediments, *Ambio* 26 (1998) 571-577.
- [5] C.A. Frissell, W.J. Liss, C.E. Warren, M.D. Hurley, A hierarchical framework for stream habitat classification: viewing streams in a watershed context, *Environ. Manage.* 10 (1986) 199-214.
- [6] J.V. Ward, Riverine landscapes: biodiversity patterns, disturbance regimes, and aquatic conservation, *Biol. Conserv.* 83 (1998) 269-278.
- [7] J. Heino, T. Muotka, R. Paavola, Determinants of macroinvertebrate diversity in headwater streams: regional and local influences, *J. Anim. Ecol.* 72 (2003) 425-434.
- [8] J.V. Ward, K. Tockner, Biodiversity: towards a unifying theme for river ecology, *Freshw. Biol.* 46 (2001) 807-819.
- [9] N.L. Poff, Landscape filters and species traits: towards mechanistic understanding and prediction in stream ecology, *J. N. Am. Benthol. Soc.* 16 (1997) 391-409.
- [10] J.D. Allan, Landscapes and riverscapes: The influence of landscape use on stream ecosystems, *Annu. Rev. Ecol. Evol. Syst.* 35 (2004) 257-284.
- [11] J.-J. Musso, G. Prévot, P. Légier, C. Playoust, Contribution à la connaissance des cours d'eaux méditerranéens de basse altitude : le réseau hydrographique de l'Arc (Bouches-du-Rhône, France). État des peuplements en référence aux perturbations anthropiques, *Int. J. Limnol.* 27 (1991) 75-85.
- [12] C.N. Coimbra, M.A.S. Graça, R.M. Cortes, The effects of a basic effluent on macroinvertebrate community structure in a temporary Mediterranean river, *Environ. Pollut.* 94 (1996) 301-307.

- [13] A. Gasith, V.H. Resh, Streams in Mediterranean climate regions: abiotic influences and biotic responses to predictable seasonal events, *Annu. Rev. Ecol. Syst.* 30 (1999) 51–81.
- [14] N. Prat, A. Munne, Water use and quality and stream flow in a Mediterranean stream, *Water Res.* 34 (2000) 3876–3881.
- [15] P.B. Moyle, Conservation of native freshwater fishes in the Mediterranean-type climate of California, USA: A review, *Biol. Conserv.* 72 (1995) 271–279.
- [16] D. Richard, J.-C. Dauvin, Conservation strategies for French coastal areas, *Aquat. Conserv.: Mar. Freshw. Ecosyst.* 6 (1996) 205–214.
- [17] J. Giudicelli, M. Dakki, A. Dia, Caractéristiques abiotiques et hydrobiologique des eaux courantes Méditerranéennes, *Verh. Int. Ver. Limnol.* 22 (1985) 2094–2101.
- [18] P. Légier, J. Talin, Comparaison de ruisseaux permanents et temporaires de la Provence calcaire, *Int. J. Limnol.* 9 (1973) 273–292.
- [19] J.R. Malavoi, Y. Souchon, Description standardisée des principaux faciès d'écoulement observables en rivière : clé de détermination qualitative et mesures physiques, *Bull. fr. Pêche Piscic.* 365–366 (2002) 357–372.
- [20] H. Tachet, P. Richoux, M. Bournaud, P. Usseglio-Polatera, Invertébrés d'eau douce : Systématique, biologie, écologie, CNRS éditions, Paris, 2000 (588 p.).
- [21] J.-P. Benzecri, L'analyse des données : II. L'analyse des correspondances, Bordas, Paris, 1973 (620 p.).
- [22] B.F.J. Manly, Randomization and Monte Carlo methods in Biology, Chapman and Hall, London, 1991 (281 p.).
- [23] L. Lebart, A. Morineau, M. Piron, Statistique exploratoire multidimensionnelle, Dumond, Paris, 1997 (439 p.).
- [24] M. Tenenhaus, F.W. Young, An analysis and synthesis of multiple correspondence analysis, optimal scaling, dual scaling, homogeneity analysis and other methods for quantifying categorical multivariate data, *Psychometrika* 50 (1985) 91–119.
- [25] J. Thioulouse, D. Chessel, S. Doledec, J.-M. Olivier, ADE-4: a multivariate analysis and graphical display software, *Stat. Comput.* 7 (1997) 75–83.
- [26] J.F. Heltshe, N.E. Forrester, Estimating species richness using the Jackknife procedure, *Biometrics* 39 (1983) 1–11.
- [27] K. Lekve, T. Boulinier, N.C. Stenseth, J. Giosaeter, J.-M. Formentin, J.E. Hines, J.D. Nichols, Spatio-temporal dynamics of species richness in coastal fish communities, *Proc. R. Soc. Lond., Ser. B, Biol. Sci.* 269 (2002) 1781–1789.
- [28] J.J. Hellmann, G.W. Fowler, Bias, precision, and accuracy of four measures of species richness, *Ecol. Appl.* 9 (1999) 824–834.
- [29] P. Légier, Recherche sur l'écologie des ruisseaux temporaires, thèse, Université de droit, d'économie et des sciences d'Aix-Marseille-III, 1979 (320 p.).
- [30] N. Prat, J.V. Ward, The tamed river, in: R. Margalef (Ed.), *Limnology Now: A Paradigm of Planetary Problems*, Elsevier Science B.V., 1994, pp. 219–236.
- [31] M.A. Puig, M. Aboal, A.D. Sostoa, New approaches to Mediterranean fluvial communities, *Oecol. Aquat.* 10 (1991) 13–20.
- [32] A.J. Boulton, P.J. Suter, Ecology of temporary streams: an Australian perspective, in: P.D. Decker, W.D. Williams (Eds.), *Limnology in Australia*, CSIRO, Melbourne, 1986, pp. 313–327.
- [33] D.D. Williams, Environmental constraints in temporary fresh waters and their consequences for the insect fauna, *J. N. Am. Benthol. Soc.* 15 (1996) 634–650.
- [34] J.H. Connell, Diversity in tropical rain forests and coral reefs, *Science* 199 (1978) 1302–1310.
- [35] J.V. Ward, J.A. Stanford, The intermediate-disturbance hypothesis: An explanation for biotic diversity patterns in lotic ecosystems, in: S.M. Bartell, T.D. Fontaine (Eds.), *Dynamics of Lotic Ecosystems*, Ann Arbor Science, Michigan, USA, 1983, pp. 347–355.
- [36] D.D. Williams, H.B.N. Hynes, The ecology of temporary streams. I. The fauna of two Canadian streams, *Int. Rev. Hydrobiol.* 61 (1976) 761–787.
- [37] D.D. Williams, H.B.N. Hynes, The ecology of temporary streams. II. General remarks on temporary streams, *Int. Rev. Hydrobiol.* 62 (1977) 53–61.
- [38] M.C. Marshall, R.O. Hall, Hyporheic invertebrates affect *N* cycling and respiration in stream sediment microcosms, *J. N. Am. Benthol. Soc.* 23 (2004) 416–428.
- [39] D.D. Williams, R.R. Fulthorpe, Using invertebrate and microbial communities to assess the condition of the hyporheic zone of a river subject to 80 years of contamination by chlorobenzenes, *Can. J. Zool.* 81 (2003) 789–802.
- [40] M. Dassenakis, M. Scoullou, E. Foufa, E. Krasakapoulou, A. Pavlidou, M. Kloukinitou, Effects of multiple source pollution on a small Mediterranean river, *Appl. Geochem.* 13 (1998) 197–211.
- [41] D.D. Williams, N.E. Williams, The upstream/downstream movement paradox of lotic invertebrates: quantitative evidence from a Welsh mountain stream, *Freshw. Biol.* 30 (1993) 199–218.
- [42] D.L. Strayer, Challenges for freshwater invertebrate conservation, *J. N. Am. Benthol. Soc.* 25 (2006) 271–287.