

LIMNETICA Vol. 24(3-4), 2005
ÍNDICE

F. J. OLIVA-PATERNA, A. ANDREU, D. VERDIELL & M. TORRALVA. First occurrence of Lepomis gibbosus (L.,1758)
in the Segura river basin (SE, Spain) 199

P. GANTES, A. TORREMORELL. Production and decomposition in floating soils of the Iberá wetlands (Argentina) 203

L. OLIVATELES, M. F. ALPENDURADA, M. N. VIEIRA. Interaction between cadmium and mercury accumulation
by Daphnia magna Straus (Crustacea, Branchiopoda) 211

S. ARREGHINI, L. DE CABO, R. SEOANE, N. TOMAZIN, R. SERAFÍNI AND A. F. DE IORIO. Influence of rainfall
on the discharge, nutrient concentrations and loads of a stream of the “Pampa Ondulada” (Buenos Aires, Argentina) 225

C. PARIS, H. HADAD, M. A. MAINE & N. SUÑE. Eficiencia de dos macrófitas flotantes libres en la absorción
de metales pesados 237

L. BOYERO. Multiscale variation in the functional composition of stream macroinvertebrate communities
in low-order mountain streams 245

M. J. FEIO, R. VIEIRA-LANERO & M. A. S. GRAÇA. Do different sites in the same river have similar
Trichoptera assemblages? 251

M. V. CAMPANELLA, H. HADAD, M. A. MAINE & R. MARKARIANI. Efectos del fósforo de un efluente cloacal
sobre la morfología interna y externa de Eichhornia crassipes (Mart. Solms) en un humedal artificial 263

L. BENEJAM, J. CAROL, C. ALCARAZ & E. GARCÍA-BERTHOU. First record of the common bream
(Abramis brama) introduced to the Iberian Peninsula 273

R. MARCÉ, M. COMERMA, J. C. GARCÍA, J. GOMÀ AND J. ARMENGOL. The zooplankton community in a small,
hypertrophic mediterranean reservoir (Foix reservoir, NE Spain) 275

J. J. RAMÍREZ R. Respuesta de la comunidad fitoplanctónica de una laguna ecuatorial hipereutrófica
a la introducción de un nuevo ecodemo 295

M. L. SUÁREZ, A. MELLADO, M. M. SÁNCHEZ-MONTOYA, M. R. VIDAL-ABARCA. Propuesta de un índice
de macrófitos (IM) para evaluar la calidad ecológica de los ríos de la cuenca del Segura 305

J. OSCOZ, P. M. LEUNDA, F. CAMPOS, M. C. ESCALA AND R. MIRANDA. Diet of 0+ brown trout
(Salmo trutta L., 1758) from the river Erro (Navarra, north of Spain) 319

A. M. ZAPATA ANZOLA Y J. C. DONATO RONDON. Cambios diarios de las algas perifíticas y su relación
con la velocidad de corriente en un río tropical de montaña (río Tota – Colombia) 327

V
ol

.2
4(

3-
4)

L
IM

N
E

T
IC

A
20

05

LIMNETICA

Volumen 24(3-4), 2005

ASOCIACIÓN ESPAÑOLA

DE LIMNOLOGÍA

LIMNETICA Vol. 24(3-4), 2005
ÍNDICE

F. J. OLIVA-PATERNA, A. ANDREU, D. VERDIELL & M. TORRALVA. First occurrence of Lepomis gibbosus (L.,1758)
in the Segura river basin (SE, Spain) 199

P. GANTES, A. TORREMORELL. Production and decomposition in floating soils of the Iberá wetlands (Argentina) 203

L. OLIVATELES, M. F. ALPENDURADA, M. N. VIEIRA. Interaction between cadmium and mercury accumulation
by Daphnia magna Straus (Crustacea, Branchiopoda) 211

S. ARREGHINI, L. DE CABO, R. SEOANE, N. TOMAZIN, R. SERAFÍNI AND A. F. DE IORIO. Influence of rainfall
on the discharge, nutrient concentrations and loads of a stream of the “Pampa Ondulada” (Buenos Aires, Argentina) 225

C. PARIS, H. HADAD, M. A. MAINE & N. SUÑE. Eficiencia de dos macrófitas flotantes libres en la absorción
de metales pesados 237

L. BOYERO. Multiscale variation in the functional composition of stream macroinvertebrate communities
in low-order mountain streams 245

M. J. FEIO, R. VIEIRA-LANERO & M. A. S. GRAÇA. Do different sites in the same river have similar
Trichoptera assemblages? 251

M. V. CAMPANELLA, H. HADAD, M. A. MAINE & R. MARKARIANI. Efectos del fósforo de un efluente cloacal
sobre la morfología interna y externa de Eichhornia crassipes (Mart. Solms) en un humedal artificial 263

L. BENEJAM, J. CAROL, C. ALCARAZ & E. GARCÍA-BERTHOU. First record of the common bream
(Abramis brama) introduced to the Iberian Peninsula 273

R. MARCÉ, M. COMERMA, J. C. GARCÍA, J. GOMÀ AND J. ARMENGOL. The zooplankton community in a small,
hypertrophic mediterranean reservoir (Foix reservoir, NE Spain) 275

J. J. RAMÍREZ R. Respuesta de la comunidad fitoplanctónica de una laguna ecuatorial hipereutrófica
a la introducción de un nuevo ecodemo 295

M. L. SUÁREZ, A. MELLADO, M. M. SÁNCHEZ-MONTOYA, M. R. VIDAL-ABARCA. Propuesta de un índice
de macrófitos (IM) para evaluar la calidad ecológica de los ríos de la cuenca del Segura 305

J. OSCOZ, P. M. LEUNDA, F. CAMPOS, M. C. ESCALA AND R. MIRANDA. Diet of 0+ brown trout
(Salmo trutta L., 1758) from the river Erro (Navarra, north of Spain) 319

A. M. ZAPATA ANZOLA Y J. C. DONATO RONDON. Cambios diarios de las algas perifíticas y su relación
con la velocidad de corriente en un río tropical de montaña (río Tota – Colombia) 327

V
ol

.2
4(

3-
4)

L
IM

N
E

T
IC

A
20

05

LIMNETICA

Volumen 24(3-4), 2005

ASOCIACIÓN ESPAÑOLA

DE LIMNOLOGÍA

Presidencia: SERGI SABATER. Girona
Vicepresidencia: JULIA TOJA. Sevilla
Secretaría: JUAN MIGUEL SORIA. Valencia
Tesorería: EUGENIO RICO. Madrid

ASOCIACIÓN ESPAÑOLA
DE

LIMNOLOGÍA

LIMNETICA
LIMNETICA es una revista internacional publicada por la Asociación Española de Limnología.

Editor
JOAN ARMENGOL

Editores adjuntos
ISABEL MUÑOZ

FRANCESC SABATER

Comité editorial
J. Alba. Granada A. Palau. Lleida
M.J. Boavida. Lisboa, Portugal C. Pedrós-Alió. Barcelona
X. Casamitjana. Girona D. Planas. Montreal, Canadá
J. Catalán. Barcelona N. Prat. Barcelona
M.A.S. Graça. Coimbra, Portugal A. Quesada. Madrid
C. Granado. Sevilla K. Simek. Ceske Budejovice, Rep. Checa
R.D. Gulati. Nieuwersluis, Holanda T. Tundisi. Sao Carlos, Brasil

E. Vicente. Valencia
H.L. Golterman. Francia

Secretaria de Redacción
RUTH DOMÈNECH

Toda correspondencia relativa a la ASOCIACIÓN ESPAÑOLA DE LIMNOLOGÍA y a la revista LIMNETICA, incluida la
petición de altas, bajas, intercambios, suscripciones y ejemplares atrasados debe dirigirse a la Secretaria de la Asociación
Española de Limnología, C/ Los Ángeles, 33, 46920-Mislata (Valencia). Web: http://www.aelimno.org/Limnetica.htm.

Los manuscritos de trabajos científicos para su publicación en LIMNETICA deben ser enviados a Joan Armengol,
Departament d'Ecologia. Facultat de Biologia. Universitat de Barcelona. Av. Diagonal, 645. 08028-Barcelona.

Limnetica está indexada en las siguientes bases de datos:
Aquatic Sciences and Fisheries Abstracts (ASFA); Zoological Record of BIOSIS® database; Freshwater Biological
Association (FBA); NISSC’s FISHLIT database; Sistema de Información en Línea para Revistas Científicas de América Latina,
Caribe, España y Portugal (LATINDEX); Library of Natural Sciences of Russian Academy of Science (LNS); Indice Español
de Ciencia y Tecnología (ICYT).

Ámbito de publicación de Limnetica
LIMNETICA publica artículos originales de investigación sobre la ecolo-

gía de las aguas continentales. El ámbito de publicación de LIMNETICA
incluye la ecología de ríos, lagos, embalses, lagunas costeras, zonas húmedas,
biogeoquímica, paleolimnología, desarrollo de metodologías, taxonomía, bio-
geografía y todos los aspectos de la ecología acuática continental teórica y
aplicada como gestión y conservación, evaluación de impactos, ecotoxicolo-
gía y contaminación. Por este motivo LIMNETICA aceptará para su publica-
ción artículos científicos presentando avances del estado del conocimiento,
de desarrollo tecnológico así como los que resulten de aplicaciones prácticas
novedosas en las especialidades de interés de la revista.

Presentación de manuscritos
Los autores interesados deberán enviar un manuscrito original más dos

copias en papel y una en soporte magnético (floppy disc) al Editor de la revis-
ta. La copia en floppy disc o cualquier otro soporte informático estandarizado
incluirá el texto y las tablas según las presentes normas de publicación en un
editor de textos compatible con un ordenador tipo PC (ASCII, Word,
Wordperfect, etc.). Cuando sea posible también se incluirán, en fichero sepa-
rado, las figuras en soporte magnético.

Tanto los originales impresos como las copias en soporte magnético se
realizarán en hojas tipo A-4 y estarán escritos a doble espacio. Los articulos
no sobrepasarán las 6000 palabras en el texto ni 25 hojas impresas (incluidas
figuras y tablas) y podrán estar escritos en castellano o en inglés.
Excepcionalmente, y previa consulta con el Editor, se podrán presentar
manuscritos de mayor longitud que versen sobre revisiones generales, siste-
mática de grupos taxonómicos amplios o estudios regionales comparativos de
un mismo tipo de ecosistemas acuáticos.

El Comité Editorial de LIMNETICA decidirá sobre la publicación o no
de los trabajos recibidos, e informará de ello a los autores. Los autores recibi-
rán pruebas de imprenta de su trabajo, así como, a la publicación del mismo,
50 ejemplares de separata. No se aceptarán aquellos trabajos que no cumplan
las presentes intrucciones de publicación.

Estructura del manuscrito
Todas las palabras en MAYÚSCULAS se acentuarán, tanto en el

TÍTULO como en los apartados (INTRODUCCIÓN, etc.).
La primera página del manuscrito ha de contener los siguientes apartados:
• Título en mayúsculas.
• Lista de autores.
• Dirección postal completa de los autores y e-mail.
• Título abreviado.
La segunda página incluirá el Resumen en castellano, palabras clave, el

Abstract en inglés y keywords. Tanto el Resumen como el Abstract no debe-
rán sobrepasar las 400 palabras e irán encabezados por el título en el respecti-
vo idioma.

Las siguientes páginas se ordenarán en apartados que se estructurarán al
estilo científico. Los apartados y párrafos del texto comenzarán sin sangrado.
Se acentuarán las mayúsculas en todos los casos.

Los apartados se escribirán sin numerar y se escalarán según el siguiente
formato:

Apartado primario.- Mayúsculas y en negrita (INTRODUCClÓN).
Apartado secundario.- Minúsculas y en negrita.
Apartado terciario.- Itálica.
Apartado de cuarto nivel.- letra normal subrayada.
Siguientes niveles.- numéricos (1), (1.1), (1.1.1), etc.
Las tablas constituyen una de las partes más costosas en tiempo y presu-

puesto por lo que se ruega se preparen procurando ocupar el mínimo espacio
posible. Las tablas pueden tener la anchura de una columna (8 cm) o dos
columnas (16 cm) y su longitud no puede exceder de 25 cm. Se incluirán al
final del manuscrito y tendrán numeración arábiga. En el texto se citarán
siempre de forma completa (p.e. Según se puede ver en la Tabla 6...etc. o, Los
datos (Tabla 6) indican que ...etc.) y nunca en forma abreviada -Tab. 6 o tab.
6. Las leyendas de las tablas se presentarán en castellano e inglés y se inclui-
rán en el mismo apartado que el texto de las figuras. No deberán usarse lineas
verticales y los encabezamientos de las columnas deberán ser breves. Se pres-
tará particular atención en no publicar tablas que dupliquen información que
ya esta en forma de figuras.

Las figuras tendrán numeración arábiga con el texto explicativo en el pie.
El texto incluirá la versión en castellano y en inglés. Las figuras pueden ir a
tres tipos de caja 8, 12.5 y 16 cm. Los autores procurarán que los originales
tengan el tamaño de letra y el grueso de línea necesarios para que al reducirse
puedan ser interpretables y legibles. No se aceptarán figuras que no cumplan
este requisito. Cuando sea posible se incluirán las figuras en papel (evitar
fotocopias) y en soporte magnético. Es preferible tener varios soportes de
figuras para garantizar su correcta publicación.

Los pies de figura, junto con los encabezamientos de las tablas, estarán en
una página aparte situada inmediatamente después de la bibliografía y antes
de las tablas y figuras.

Las citas de las figuras en el texto se hará de forma completa y en minúscu-
la cuando se inserte dentro del texto de un párrafo (p.e. En la figura 1 se indica
la situación de los puntos de muestreo). Por el contrario, se citará de forma
abreviada y en mayúscula cuando esté entre paréntesis y no relacionada directa-
mente con el texto del párrafo (p.e. Las muestras se han recogido en cinco esta-
ciones distribuidas a lo largo del río (Fig. 1) y con una periodicidad mensual.).

Las figuras y fotografías en color solo se aceptarán de forma excepcional
y previa consulta con el Editor.

Las unidades se expresarán preferiblemente en el Sistema Internacional
(S.I.) con los símbolos en forma abreviada cuando vayan precedidos de una
expresión numérica. Cuando se exprese un valor como combinación de dos
unidades estas indicarán con el signo aritmético correspondiente p.e. m/s,
mol/m3, ind/l, pero para más de dos unidades se usarán exponentes, p.e. mgC
m–2 h–l, mmol m–2 s–1.

Las cantidades con decimales se expresarán con un punto (4.36), los
miles con cuatro números sin ninguna separación o símbolo (4392) y para
valores iguales o superiores a las decenas de mil se intercalarán blancos sepa-
rando los miles (13 723 o 132 437). Siempre que sea posible se indicarán los
números con notación exponencial decimal con el mínimo posible de decima-
les (13.7·103, 13.2·104).

La bibliografía se ordenará al final del texto, alfabéticamente y cronológi-
camente para cada autor, según las pautas siguientes:

• Revistas:
MARGALEF, R. 1975. Typology of reservoirs. Verh. Internat Verein.

Limnol., 19: 1841-1848
RODRÍGUEZ, A. & C. GRANADO. 1992. Spawning period and migra-

tion of the three species of cyprinids in a stream with mediterranean regimen
(SW Spain). J. Fish Biol., 41: 545-556.

GRANADO-LORENCIO, C., L. ENCINA, C. ESCOT, E. MELLADO-
ÁLVAREZ y A. RODRÍGUEZ-RUIZ. 1996. Una nueva metodología para la
estima de las poblaciones de peces en embalses. Ingeniería Civil, 3: 35-46.

RIERA, J. L., D. JAUME, J. DE MANUEL, J.A. MORGUI, & J.
ARMENGOL, J. 1992. Patterns of variation in the limnology of Spanish
reservoirs: A regional Study. Limnetica, 8: 111-123.

• Libro:
WETZEL, R. G. & G.E. LIKENS. 1991. Limnological Analyses, 2ond ed.

New York: Springer-Verlag.
• Capítulo de libro:
AGGUS, L.R. 1979. Effects of weather on freshwater fis predator-prey

dynamics. In: Predator-prey systems in fisheries management. R.H. Stroud &
H. Clepper (eds.): 47-56. Sport Fishing Institute, Washington D.C., USA.

• Congresos:
GRANADO-LORENCIO, C. y F. SANCHO. 1987. Producción piscícola

en siete embalses españoles: Memoria de un proyecto y resultados prelimina-
res. Actas IV Congreso Español de Limnología, Sevilla, España: 359-367.

• Informes:
MACDONALD, S.M. & C.F. MASON. 1992. Status and conservation

needs of the otter (Lutra lutra) in the Western Paleartic. Council of Europe. 66 pp.
DELIBES, M. 1990. La nutria (Lutra lutra) en España. Ministerio de

Agricultura, Pesca y Alimentación. ICONA. Madrid. 198 pp.
• Tesis:
GONZÁLEZ DEL TANAGO, M. 1978. Ephemeroptera, Odonata y

Plecoptera del Coto Nacional de las Sierras de Cazorla y Segura. Tesis
Doctoral, Universidad Politécnica de Madrid. 172 pp.

En el manuscrito se listarán únicamente los trabajos citados en el texto;
en éste, las referencias se harán en minúsculas (Margalef, 1975; Wetzel &
Likens, 1991; Riera et al., 1992).

INSTRUCCIONES PARA LOS AUTORES

Volumen 24. Número 3-4. 2005

LIMNETICA
Revista de la

Asociación Española de Limnología

UNIVERSITAT DE BARCELONA

Bob Wetzel died from cancer at his home on April 18, 2005, at the age of 68. It is
hard to write about somebody admired and respected, both professionally and
personally. Bob Wetzel has left a tremendous void in our hearts. The complete
personality of this enthusiastic man, committed to excellence, was reflected in the many
facets of science he touched in the near 30 books and 400+ publications, as well as in
the wonderful paintings he created in his spare time (I was always intrigued how could
he find spare hours), his select musical taste, or his love for flowers, wild blossoms
included. Bob used to smile with his eyes as well. He was kind, although demanding.
His lab was exemplar in the sense that it was very well equipped and there was always
this productive atmosphere created by him, showing up often to help and see how things
were going. His habit of calling meetings to discuss work to his home (with total
connivance of Carol, his wife, who would prepare delightful brownies and “disappear”
for the whole evening, allowing us to discuss for hours experimental designs or the
latest papers on several ongoing research topics) was motivating and much more
relaxing than if the meetings were held in the department. Extremely careful in
preparing his talks in conferences or his classes, advising students and young
colleagues and always helping in both their personal and scientific lives; when writing
his masterpiece text book (“the book” for many of us) he was thoroughly looking for
bibliography and concerned about citing young scientists having done good, sound work
because this would help and encourage them. His permanent concern for helping young
scientists full of value but scarce in resources is reflected by the request of his family:
In lieu of flowers, friends and colleagues should make donations to the Robert G.
Wetzel Memorial Fund, in care of SIL through Ms. Denise Johnson, SIL Administrative
Assistant, The University of North Carolina at Chapel Hill, School of Public Health,
Department of Environmental Sciences & Engineering, CB # 7431, 124 Rosenau Hall,
Chapel Hill, NC 27599-7431. Contributions are still being accepted.

Bob was always inspiring by example. It is hard to believe we will not meet him at
the corner anymore, when attending professional meetings. Truly, he will never be gone;
he will always be among us and very much present in our minds and words – he simply
cannot leave!

Robert G. Wetzel, in memoriam

Photo taken from RG Wetzel cv
published in the internet

M. J. Boavida
Univ. Lisboa

Lepomis gibbosus (L., 1758) (Pisces, Centrarchi-
dae) is a native fish from North America whose
introduction in Europe dates from around 1880
(Vooren, 1972). This exotic fish is nowadays
widespread in European waters (Welcomme,
1991). According to García-Berthou & Moreno-
Amich (2000a) the first confirmed record of the
species in the Iberian Peninsula (Lake Banyoles)
dates to between 1910 and 1913. Until the 1980’s
the species remained under control although
since then it has spread for a high number
of hydrological basins in the Iberian Peninsula
(De-Sostoa et al.,1987; Doadrio, 2002).

The aim of this note is to report the establishment
of L. gibbosus in the Segura river basin. A total
of 79 specimens were collected in seven out of a
total of 15 sampling sites on the Segura River.
The sample sites were located between
Las Minas (upstream, Albacete 30SXH427557)
and Azud de Ojós (downstream, Murcia
30SXH510469) (70 Km channel long). At each
sampling locality (100-150 m long), fishing was
performed with standard AC electrofishing
equipment using a 1800 W generator (working
voltage between 200 and 350 V, 2-3 A) between
May and June 2004. The specimens were fixed in

199

First occurrence of Lepomis gibbosus (L.,1758) in the Segura river
basin (SE, Spain)

Francisco J. Oliva-Paterna, Asunción Andreu, David Verdiell & Mar Torralva

Department of Zoology. University of Murcia. 30100 Murcia. Spain. fjoliva@um.es

RESUMEN

Este trabajo constituye la primera cita de Lepomis gibbosus (L.,1758) en la Cuenca del río Segura (SE, España). La presente
comunicación amplía la distribución geográfica de L. gibbosus en la Península Ibérica con la inclusión de la Cuenca hidrológi-
ca del Segura en su rango de distribución. Este trabajo presenta la primera cita de la presencia de la especie en la Cuenca con
la detección de una población viable establecida en un sector del río Segura, si bien parece ser consecuencia de una introduc-
ción reciente. Proponemos tres hipótesis posibles en lo referente a la invasión de esta especie exótica: (1) Introducción delibe-
rada o accidental por parte de pescadores deportivos; (2) Introducción de la especie en balsas de riego y la consecuente inva-
sión del cauce principal debido al alto desarrollo agrícola característico del área donde se ha localizado la especie;
(3) Introducción en la Cuenca a través del trasvase Tajo-Segura. El establecimiento de esta incipiente población sugiere la
necesidad urgente de realizar estudios de seguimiento para el desarrollo de un Plan de Control de la misma.

Palabras clave: Lepomis gibbosus, Introducción, Exóticas, Segura, Península Ibérica.

ABSTRACT

This paper is the first reference of Lepomis gibbosus (L., 1758) in the Segura River basin (SE Spain). In this brief commu-
nication, the geographical distribution of L. gibbosus in Spain is widened to include the Segura River basin in its distribu-
tion rank. This is the first report of its occurrence in this basin, with the detection of a viable population in a section of the
Segura rive although it seems to be a recent introduction. We propose three possible hypotheses concerning the invasion of
this exotic species: (1) Deliberate or accidental introduction by anglers (Angling effect); (2) The introduction of the species
into artificial irrigation ponds and the subsequent invasion of the main channel due to the high level o agricultural deve-
lopment in the area were the species was detectedft; (3) Introduction into the basin through the Tajo-Segura interbasin
water transfer system. The establishment of this incipient population suggests that monitoring studies are urgently needed
to develop a protocol for its control.

Keywords: Lepomis gibbosus, Introduction, Exotics, Segura, Iberian Peninsula.

Limnetica, 24(3-4): 199-202 (2005)
© Asociación Española de Limnología, Madrid. Spain. ISSN: 0213-8409

neutralized formaldehyde solutions (10 %), sex
and standard length (LS ± 1 mm) were obtained
for each individual ex situ. Some of them are pre-
served in the ichthiological collections of The
Zoology and Anthropology Department of the
University of Murcia (LgiSE04-1 / LgiSE04-25).

There are no previous records of L. gibbosus
in the Segura River basin (Mas, 1986; García de
Jalón et al., 1992; Torralva & Oliva-Paterna,
1997; Torralva et al., 1999; Miñano et al., 2002
y 2003; Oliva-Paterna et al., 2002), however
some of its population parameters point to a via-
ble establishment of the species: (1) High occu-
rrence (46.6 % of sampling sites) in a long
strech of the Segura River (70 Km long chan-
nel); (2) Population size-structure and sex-ratio
(Figure 1), although in comparison to other
populations in the Iberian Peninsula (Zapata &
Granado-Lorencio, 1993; Godinho & Ferreira,
1996; García-Berthou & Moreno-Amich,
2000b; Gutiérrez-Estrada, 1997; Gutiérrez-
Estrada et al., 2000), this seems to be an inci-
pient population because of the lack of higher
sizes and consequently old individuals; and (3)
Confirmed reproduction, as seen by the capture
of juveniles and mature adults (determined by
visual observation of the gonads).

We hypothesize that the colonization of the
Segura River by L. gibbosus may be attributed to
either one or a combination of these three causes:
(1) Its deliberate or accidental introduction by
anglers since sport fishing is extremely popular
in the sector of the river where the species has
been detected (three intensive sport fishing pre-
serves) and the popular use of the species as bait
for sport fishing; (2) The sampling area is one of
the most important irrigated agricultural areas of
the Murcia region, and a network of artificial
irrigation ponds has been developed. The anthro-
pic introduction into such ponds of a variety of
fish species is a very common and traditional
practice; indeed agricultural activities have
recently been shown to act as significant lands-
cape determinants of non-indigenous fish inva-
sion (Ross et al., 2001); (3) Consequence of fish
dispersion along the Tajo-Segura interbasin
water transfer system, such as has been demons-
trated in the case of other introduced fish species
in the Segura basin (García de Jalón et al., 1992;
Torralva & Oliva-Paterna, 1997).

The impact of biological invasions, particu-
larly in the case of freshwater fish, is a worldwi-
de ecological problem, which has not only been
neglected (García-Berthou & Moreno-Amich,

200 Oliva-Paterna et al.

Figura 1. Distribución de frecuencias de longitud (LS, mm) y proporción de sexos (machos/hembras) de la población de L. gibbo-
sus detectada en el río Segura. Size-frequency distribution (LS, mm) and sex-ratio (males/females) of L. gibbosus population detec-
ted in the Segura River.

2000a) but rather encouraged by the manage-
ment activities of the administration (e.g. intro-
duction of Oncorhynchus mykiss into intensive
sport fishing preserves). In the Iberian Peninsula
the negative effects of freshwater fish introduc-
tion has recently been demonstrated by several
studies (Elvira, 1998; García-Berthou & Mo-
reno-Amich, 2000a; Godinho & Ferreira, 2000;
Elvira & Almodóvar, 2001; Vila-Gispert et al.,
2004). The most obvious potential impact of L.
gibbosus introduction involves egg and juvenile
fish predation (Gondinho et al., 1997; García-
Berthou & Moreno-Amich, 2000b; Domínguez
et al., 2002), which has been considered respon-
sible for diminishing the reproductive capacity
of other coexisting species (Keith & Allardi,
1998). The detected population of L. gibbosus
showed a low-density in relative terms compared
with coexisting high-density species, such as
Barbus sclateri and Chondrostoma polylepis, but
this still represents a threat to other low-density
coexisting species like Squalius pyrenaicus
(= Leuciscus pyrenaicus). Moreover, some of
these types of exotic species have spread
quickly over extensive areas (Elvira, 1998).

In the last 25 years, eight non-autochthonous
freshwater fish have become established in the
Segura basin (García de Jalón et al., 1992;
Torralva & Oliva-Paterna, 1997 and 2003;
Miñano et al., 2002), which, together with pre-
viously established non-autochthonous fish spe-
cies, represent 76.5 % of the current freshwater
fish fauna of this basin. The actual impact of
these non-autochthonous species, mainly exotic
species to the Iberian Peninsula, on autochtho-
nous fish is very difficult to ascertain because of
the lack of previous (before introductions) and
continuous (after introductions) data. None-
theless, the viable establishment of this incipient
population of L. gibbosus in the Segura River
suggests that monitoring studies are urgently nee-
ded to develop a protocol for its control. In recent
years, Spanish politics has become more environ-
mentally conscious, but the Environmental servi-
ces of the Autonomous Governments should now
be forced to act in the control of the introduction
and spread of exotic fish species.

REFERENCES

DE-SOSTOA, A., J. LOBÓN-CERVIÁ, V. FERNÁN-
DEZ-COLOMÉ & F. J. DE-SOSTOA. 1987. La
distribución del Pez-Sol (Lepomis gibbosus L.) en
la Península Ibérica. Doñana, Acta Vertebrata, 14:
121-123.

DOADRIO, I. (Ed.) 2002. Atlas y Libro Rojo de los
Peces Continentales de España. CSIC y
Ministerio de Medio Ambiente, Madrid. 374 pp.

DOMÍNGUEZ, J., J. C. PENA, J. DE SOTO & E.
LUIS. 2002. Alimentación de dos poblaciones de
perca sol (Lepomis gibbosus), introducidas en el
Norte de España. Resultados Preliminares.
Limnetica, 21(1-2): 135-144.

ELVIRA, B. 1998. Impact of introduced fish on the
native freshwater fish fauna of Spain. In: Stocking
and Introduction of Fish. I.G. Cowx (Ed.): 186-
190. Fishing News Books. Hull International
Fisheries Institute, UK.

ELVIRA, B. & A. ALMODÓVAR. 2001. Freshwater
fish introduction in Spain: facts and figures at the
beginning of the 21st century. J. Fish Biol., 59
(Suppl. A): 323-331.

GARCÍA DE JALÓN, D., M. GONZÁLEZ DEL
TÁNAGO & C. CASADO. 1992. Ecology of
regulated streams in Spain: An overview.
Limnetica, 8: 161-166.

GARCÍA-BERTHOU, E. & R. MORENO-AMICH.
2000a. Introduction of exotic fish into a
Mediterranean lake over a 90-year period. Arch.
Hydrobiol., 149(2): 271-284.

GARCÍA-BERTHOU, E. & R. MORENO-AMICH.
2000b. Food of introduced pumpkinseed sunfish:
ontogenetic diet shift and seasonal variation. J.
Fish. Biol., 57: 29-40.

GODINHO, F. & M. T. FERREIRA. 1996. The appli-
cation of size-structure indices to Micropterus sal-
moides (Lacépède, 1802) and Lepomis gibbosus
(L., 1758) populations as a management tool for
southern Iberian reservoirs. Publ. Espec. Inst.
Esp. Oceanogr., 21: 275-281.

GODINHO, F. & M. T. FERREIRA. 2000.
Composition of endemic fish assemblages in rela-
tion to exotic species and river regulation in a
temperate stream. Biological Invasions, 2 (3):
231-244.

GONDINHO, F., M. T. FERREIRA & R. V. COR-
TES. 1997. The environmental basis of diet varia-
tion in pumpkinseed sunfish, Lepomis gibbosus,
and largemouth bass, Micropterus salmoides,

Lepomis gibbosus in the Segura basin 201

along an Iberian river basin. Env. Bio. Fish., 50:
105-115.

GUTIÉRREZ-ESTRADA, J. C. 1997. Estructura por
edades, crecimiento y biología reproductiva del
pez sol (Lepomis gibbosa, L. 1758) en el río
Guadiato (Córdoba). Tesis de Licenciatura.
Universidad de Córdoba. 122 pp.

GUTIÉRREZ-ESTRADA, J. C., I. PULIDO-CALVO
& C. FERNÁNDEZ-DELGADO. 2000. Age-
structure, growth and reproduction of the introdu-
ced pumpkinseed (Lepomis gibbosa, L. 1758) in a
tributary of the Guadalquivir river (Southern
Spain). Limnetica, 19: 21-29.

KEITH, P. & J. ALLARDI. 1998. The introduced
freshwater fish of France: status, impacts and
management. In: Stocking and Introduction of
Fish. I. G. Cowx (Ed.): 153-166. Fishing News
Books. Hull International Fisheries Institute, UK.

MAS, J. 1986. La ictiofauna continental de la
Cuenca del Río Segura, evolución histórica y esta-
do actual. Anales de Biología, 8: 3-17.

MIÑANO, P. A., F. J. OLIVA-PATERNA & M.
TORRALVA. 2002. Primera cita de Sander
lucioperca (L.) (Pisces, Percidae) en la Cuenca del
Río Segura, S.E. de España. Anales de Biología,
24: 77-79.

MIÑANO, P. A., F. J. OLIVA-PATERNA, A. ANDREU,
A. GARCÍA-MELLADO, J. GARCÍA-RODRÍ-
GUEZ, D. GARCÍA DE JALÓN & M. TORRALVA.
2003. Recursos piscícolas en los embalses de la
Región de Murcia (SE de España). Bol. R. Soc. Esp.
Hist. Nat. (Sec. Biol.), 98 (1-4): 103-113.

OLIVA-PATERNA, F. J., P. A. MIÑANO, A.
ANDREU, A. GARCIA-MELLADO, C.
FERNÁNDEZ-DELGADO & M. TORRALVA.
2002. Distribución y Conservación del Fartet en
Murcia. Quercus, 192: 38-42.

ROSS, R. M., W. A. LELLIS, R. M. BENNET & C.
S. JOHNSON. 2001. Landscape determinants of
nonindigenous fish invasión. Biological Invasion,
3: 347-361.

TORRALVA, M. & F. J. OLIVA-PATERNA. 1997.
First record of Chondrostoma polylepis
Steindachner, 1865 (Ostariophisi, Cyprinidae) in
the basin of the river Segura, S.E. of Spain.
Limnetica, 13(1): 1-3.

TORRALVA, M., N. A. UBERO-PASCAL, F. J.
OLIVA-PATERNA & J. MALO. 1999. Leuciscus
pyrenaicus Günther, 1868 (Pisces, Cyprinidae) en
la cuenca del Río Segura (S. E. de España).
Zoologica Baetica, 10: 203-205.

TORRALVA, M. & F. J. OLIVA-PATERNA. 2003. El
Recurso íctico de las aguas continentales de la
Región de Murcia. In: Los Recursos Naturales de
la Región de Murcia: Un Análisis Interdisciplinar.
M. A. Esteve, M. Llorens & C. Martínez (eds.):
152-158. Universidad de Murcia, Servicio de
Publicaciones. Murcia. España.

VILA-GISPERT, A., C. ALCARAZ & E. GARCÍA-
BERTHOU. 2005. Life-history traits of invasive
fish in small Mediterranean streams. Biological
Invasion. 7: 107-116.

VOOREN, C. M.1972. Ecological aspects of the
introduction of fish species into natural habitats
in Europe, with special reference to the
Netherlands. A literature survey. J. Fish. Biol., 4:
565-583.

WELCOMME, R. L. 1991. International introduc-
tions of freshwater fish species into Europe.
Finnish Fisheries Research, 12: 256-264.

ZAPATA, S. & C. GRANADO-LORENCIO. 1993.
Age, growth and feeding of the exotic species
Lepomis gibbosus in a Spanish cooling reservoir.
Arch. Hydrobio./Suppl., 90(4): 561-573.

202 Oliva-Paterna et al.

203

Production and decomposition in floating soils of the Iberá wetlands
(Argentina)

Patricia Gantes1,2, Ana Torremorell2

Programa de Investigación en Ecología Acuática, Departamento de Ciencias Básicas, Universidad Nacional de
Luján. CC 221. (6700) Luján, Argentina. 2ecologia@mail.unlu.edu.ar, 1gantespat@yahoo.com.ar

ABSTRACT

Floating soils grow due to the deposition of dead material onto their surface as well as the increment in belowground biomass.
The imbalance between biomass production and decomposition is the source of organic matter accumulation. The Esteros del
Iberá wetland (Argentina) features extensive areas of floating soils, locally known as “embalsados”. The annual aboveground
biomass production, decomposition rate, and changes in nitrogen content in Thalia multiflora, a common species of Iberá,
were determined in order to assess the organic matter addition and the nitrogen dynamics in the floating soils dominated by
this species. The aboveground net primary production was estimated by measuring the standing crop at the peak registered
during the sampling period. The decomposition rates of leaves and stems were determined by the litterbag method. The litter-
bags were collected periodically during a year. The annual organic matter addition was estimated from the relation between
aboveground production and the amount of mass lost in a year. The maximum aboveground biomass was 1368 g/m2 (± 271
SD), 71 % stems and 29 % leaves. The loss of weight in the sampling period (399 days) corresponds to 78 % of the initial
mass: the total biomass exponential decay coefficient was significantly (ANCOVA; p<0.001) lower in stems (k = 0.0036) than
in leaves (k = 0.0040). Both the decomposition rate value as well as the P/D ratio = 1.37, indicate that in T. multiflora stands
the organic matter incorporated to the floating soil’s surface is small when compared to other peatlands. Initial nitrogen con-
centration in leaves and stems was 1.07 % and 0.32 %, respectively, this value increased to 1.76 % and 1.25 % in both substra-
tes. Immobilization was observed in intermediate stages; by day 399, when leaves and stems lost nearly 2/3 of their initial
weight, N values were similar to the initials, in agreement with the low nutrient availability that is characteristic of peatlands.

Keywords: wetlands; decomposition; production; macrophytes; floating soils; nitrogen.

RESUMEN

Los suelos flotantes crecen tanto debido al deposito de materia orgánica muerta en su superficie como al incremento en la
biomasa subterránea. La acumulación de materia orgánica es el resultado de la diferencia entre la producción de biomasa
aérea y su descomposición. Esteros del Iberá es un humedal que posee grandes extensiones de suelos flotantes, localmente lla-
mados “embalsados”. En este trabajo se determinaron la producción de biomasa aérea, la tasa de descomposición y los cam-
bios en el contenido de nitrógeno de Thalia multiflora, una especie abundante en Iberá, con el propósito de estimar el agrega-
do anual de materia orgánica y la dinámica del nitrógeno en los embalsados dominados por esta especie. La producción de
biomasa aérea anual fue estimada como la biomasa máxima registrada durante el período. Las tasas de descomposición
de hojas y tallos fueron determinadas mediante la recolección de bolsas con material muerto de la especie, periódicamente a
lo largo de un año. El agregado anual de materia orgánica al embalsado se estimó como la relación entre la producción de
biomasa aérea y el peso perdido en un año. La biomasa máxima fue de 1368 g/m2 (± 271 DE), 71 % de tallos y 29 % de hojas.
En el período de muestreo se perdió el 78 % del peso inicial, la tasa de descomposición fue significativamente (p<0.001) más
lenta para tallos (k = 0.0036) que para hojas (k = 0.0040). Tanto la tasa de descomposición como la razón P/D = 1.37 indi-
can que T. multiflora incorpora en forma superficial a los embalsados una pequeña cantidad de materia orgánica si se com-
para con otros humedales. La concentración inicial de nitrógeno en hojas y tallos fue de 1.07 % y 0.32 % respectivamente,
aumentando hasta 1.76 % y 1.25 %. Se observó inmovilización en etapas intermedias del período de estudio, pero al final de
399 días cuando las hojas y tallos habían perdido cerca de 2/3 de su peso inicial, los valores de nitrógeno eran próximos a los
iniciales, lo que concuerda con la baja disponibilidad de nutrientes señalada para humedales con características de turbera.

Palabras clave: humedales; descomposición; producción; macrófitas; suelos flotantes; nitrógeno.

Limnetica, 24(3-4): 203-210 (2005)
© Asociación Española de Limnología, Madrid. Spain. ISSN: 0213-8409

INTRODUCTION

Floating soils comprise large areas in wetlands
of different latitudes. They originate from the
interlacing of aquatic plant roots and rhizomes,
and the accumulation of organic matter from the
decay of vascular plants. The mats grow both
due to the increments in belowground biomass
and to the deposition of dead material on their
surface (Denny, 1987; Hoog & Wein, 1987). As
is the case with other wetlands, floating mats
are detritus-based ecosystems (Wetzel, 1995) in
which decomposition is the most important pro-
cess driving the mineral cycling, and nutrient
availability is low (Sasser & Gosselink, 1984;
Verhoeven, 1986; Aerts et al., 1999; Qualls &
Richardson, 2000); the imbalance between bio-
mass production and decomposition is the sour-
ce of organic matter accumulation.

The Esteros del Iberá wetlands feature exten-
sive areas of these floating soils, locally known
as “embalsados”. They sustain a high vegeta-
tion biomass, and high species diversity whose
decomposition rate could determine the nutrient
availability to the vegetation. Since there is no
information on litter dynamics, overall decom-
position and relation between production and
decomposition in Iberá floating mats, we deter-
mined the annual aboveground biomass produc-
tion and decomposition rate of a common spe-
cies of the embalsados, Thalia multiflora Horkel
(Fam. Marantaceae). Our goal was to assess the
annual organic matter addition and nitrogen
dynamics of dominant T. multiflora stands.

STUDY AREA

The Esteros del Iberá wetland, is located in the
Corrientes Province (NE of Argentina) and has
an area of 13 000 km2. Iberá is a complex
ecosystem developed in an inland depression,
and comprises lagoons, streams, marshes,
floating soils (embalsados) and rice fields, all
interconnected by shallow streams of slow-flo-
wing water (Bonetto & Hurtado, 1998). The
annual mean air temperatures vary between

19.8 y 21.4°C, annual PPT between 1200 and
1700 mm (Ferrati et al., 2003)

This wetland has been characterized as a tro-
pical peatland because of the organic matter
accumulation and the dominance of macrophyte
vegetation (Neiff, 1999). Iberá has high diver-
sity, as well as several animal species of conser-
vation interest. For that reason the area is pro-
tected since 1985. Human activities are mainly
constrained to rice fields, extensive livestock
raising, forestry exploitations, and tourism.

Sampling was carried out in the “embalsados”
around the littoral of the Iberá Lagoon. This
water body is located in the southeastern part of
the Esteros del Iberá (57°11’W - 57°04’W;
28°27’S - 34°24’S) (Fig. 1). Some characteris-
tics of the interstitial water of the “embalsa-
dos” during the study were (mean ± SD): tempe-
rature: 18.8°C ± 4.8°C; pH: 5.76 ± 1.1 and
dissolved oxygen 1.46 mg /l ± 1.40. The organic
matter content in the embalsados’ sediment was
77 % ± 5 % and moisture was 90 % ± 2 %

The dominant species in this area were
Cyperus giganteus; Rhyncospora spp.; Thalia
multiflora, and Schoenoplectus californicus

204 Gantes & Torremorell

Figure 1. Location of the Iberá lagoon in the Corrientes pro-
vince (Argentina) and location of sampling sites (a and b).
Ubicación de la laguna Iberá en la provincia de Corrientes
(Argentina) y de los sitios de muestreo (a y b).

(Gantes et al., 2003). T. multiflora is a common
species in the Esteros del Iberá (Neiff, 1981). It is
a latifoliated perennial plant with rhizomes, that
looses all the aboveground biomass in winter.

MATERIALS AND METHODS

Aboveground net primary production was esti-
mated using the peak of the standing crop regis-
tered during the sampling period (Westlake,
1965; Boyd & Vickers, 1971; Ibañez et al.,
1999; Venterink et al., 2002). T. multiflora abo-
veground biomass was measured in T. multiflo-
ra dominant stands, at six times during the year.
Each time, the total vegetation present in 3 qua-
drates (2500 cm2) was clipped, sorted between
leaves and stems, and oven-dried at 80°C to
constant weight; ash content was determined by
combusting sub-samples at 500°C. It was consi-
dered that the annual litter production could be
estimated from the aboveground net primary
production. This is possible because, T. multiflo-
ra turns over nearly all the aboveground bio-
mass annually; but on the other hand, and
because an unknown portion of this production
is translocated to underground parts, it was esti-
mated that the annual litter production is at
most, equivalent to the aerial production.

Standing dead material was harvested from
randomly chosen “embalsados” at several diffe-
rent locations in the Iberá lagoon. The litter was
rinsed, cut into 10 cm fragments and oven dried
at 40°C. Sixty litterbags (20 x 20 cm, 1 mm
mesh) filled with 10 g of this material (5 +/- 0.5 g
leaves and 5 +/- 0.5 g petioles and stems) were
placed lying horizontally on the “embalsado”.
The litterbag technique is probably not the ideal
method to study decomposition of emergent
plants (Newell, 1993). However it is still widely
used and it was applied for comparative purpo-
ses. The litterbags were collected after 39, 85,
123, 206, 275, 333 and 399 days. They were care-
fully rinsed and sediment was removed from
the litter by hand. Dry weight and ash free dry
weight of litter were determined here as in the
aboveground biomass samples. Leaves and stems

were separated and the data analyzed separately.
The total nitrogen Kjeldhal (AOAC, 1984) was
determined for three sub-samples each date,
except for the second and last collections.

The decomposition data were evaluated with
a single exponential decay model (Olson, 1963).
The data were ln transformed and ANCOVA
was employed to compare the leaves and stems
weights’ remaining in the bags, using the elap-
sed time as a co-variable. The annual dead mate-
rial addition was then estimated from the rela-
tion between aboveground production and the
amount of mass lost in a year (Thormann et al.,
1999). Differences in the percentages of initial
nitrogen during the sampling period were deter-
mined by ANOVA and followed by Tukey’s test.

RESULTS

The maximum aboveground biomass reached
1368 g dry weight/m2 (± 271 SD), 71 % of
which corresponded to stems and 29 % to lea-
ves; the minimum aboveground biomass was
53 g/m2 (± 46 SD) (Fig. 2). Maximum biomass
was achieved in February, whereas the mini-
mum value was observed in September.

Stems of T. multiflora lost 74 % of their initial
mass in 399 days, whereas leaves lost 81 % of
their initial mass that corresponds to decay coef-

Production and decomposition in wetlands 205

Figure 2. Changes in aboveground biomass (g dry weight/m2)
of Thalia multiflora (mean ± SD). Cambios en la biomasa
aérea (g peso seco /m2) de Thalia multiflora (media ± un des-
vío estándar).

ficients of k = 0.0036 and 0.0040 for stems and
leaves respectively, being the difference signifi-
cant at p<0.001 (ANCOVA, Fig. 3).

Annually T. multiflora stands contribute a
maximum of 1208 g ash free dry weight
(AFDW)/m2 to the “embalsados”. In agreement
with the decay coefficients calculated, in the
same period, breakdown of the material was
73 %, and therefore a maximum of 326 g
(AFDW)/m2 of dead material is accumulated
annually on the “embalsado” surface. As a
result, the estimated relation between litter pro-
duction and decomposition was 1.37 (Table 1).

Nitrogen concentration increased from 1.07 %
(± 0.07 SD) in leaves as well as from 0.32 %

(± 0.01 SD) to 1.76 % (± 0.25 SD) in stems and
1.25 % (± 0.05 SD) respectively at the end of the
study period (Fig. 4). Percentage of initial nitro-
gen in litterbags exceeded 100 % (immobiliza-
tion) in intermediate stages in stems (p<0.008)
(Fig. 5); in leaves, the difference was signifi-
cant only between the intermediate period and the
last record (p<0.03) (Fig. 6). Therefore, at the end
of approximately one year, the amount of nitrogen
in the material remaining in the bags was not sig-
nificantly different from the initial content.

DISCUSSION

Decomposition rates of leaves have been related
to intrinsic factors such as leaf chemistry and to
environmental conditions such as temperature

206 Gantes & Torremorell

Figure 3. Mass remaining (g AFDW) of T. multiflora in the
litterbags. Exponential equations of mass remaining are: y =
4.200 exp(-0.004 t), r2 = 0.75 for leaves and y = 5.172
exp(–0.0036 t), r2 = 0.82 for stems. Peso (g peso seco libre de
cenizas) de T. multiflora persistente en las bolsas de descom-
posición. Las ecuaciones exponenciales correspondientes son:
y = 4.200 exp(-0.004 t), r2 = 0.75 para las hojas e y = 5.172
exp(–0.0036 t), r2 = 0.82 para los tallos.

Figure 4. Nitrogen concentration (% dry weight) in leaves and
stems remaining in litterbags (mean ± SD). Concentración de
nitrógeno (% del peso seco) en hojas y tallos persistentes en
las bolsas (media ± un desvío estándar).

Table 1. Aboveground production (mean ± SD), decomposition rate (standard error), dead persistent material (mean ± SD), non-persistent
material (mean ± SD), and Production/non-persistent material ratio of Thalia multiflora over a year period in Iberá. Producción de biomasa
aérea (media ± DE), tasa de descomposición (error típico), material muerto persistente (media ± DE), material no persistente
(media ± DE), y relación entre producción y material no persistente al cabo de un año para Thalia multiflora en Iberá.

Annual production Exponential decay Mass remaining Mass lost Production / Mass lost
(g AFDW coefficient (g AFDW (g AFDW
m-2 yr -1) k (1/day) m-2 yr -1) m-2 yr -1)

Stems 855 (± 195) 0.0036 (± 0.0003) 249 (± 57) 605 (± 139) 1.41
Leaves 353 (± 51) 0.0040 (± 0.0004) 77 (± 11) 277 (± 40) 1.28
Total 1208 (± 239) 0.0038 (± 0.0002) 326 (± 66) 882 (± 173) 1.37

and availability of nutrients (Clymo, 1965;
Brinson et al., 1981; Verhoeven, 1986). More-
over, the results are also likely to be affected by
methodology (Boulton & Boon, 1991). Even
though there are no records of T. multiflora
decomposition rates, the results presented here
are in good agreement with other decomposition
studies performed with other emergent aquatic
plants and under similar conditions: the decay
coefficient (k) found in this study, overall
k=0.0038 1/day, is similar to the decomposition
rate found in floating soils for Scirpus cubensis
in Sao Paulo, Brazil, (k=0.0035 1/day)
(Nogueira & Esteves, 1993); and for Typha lati-
folia in other “embalsados” of the Paraná basin
(k=0.0040 1/day) (Zozaya Bruquetas & Neiff,
1991). According to data on wetlands published
by several authors, the decomposition rate pre-
sented here is not comparatively low: Typha lati-
folia (Brinson et al., 1981); Phragmites austra-
lis, Scirpus lacustris glaucus, Typha x glauca
(van der Valk et al., 1991); Nectandra falcifolia
(Leguizamón et al., 1992); Typha angustifolia,
T. latifolia, T. glauca (Mitsch & Gosselink,
1993); Typha spp, Lythrum salicaria (Emery &
Perry, 1996); Juncus effusus (Kuehn &
Suberkropp, 1998); Typha latifolia (Thormann
et al., 1999); Cyperus giganteus, Schoeno-
plectus californicus (Villar et al., 2001).

In this study, primary production was estima-
ted from maximum aerial biomass measure-
ments. This estimation does not take into
account the substances translocated between
aerial and belowground parts. Furthermore,
herbivory and mortality before the biomass
peak could then underestimate this maximum.
However, T. multiflora is not part of the capy-
bara and marsh deer diets (Becassesi, pers.
comm.); moreover, we did not observed signs
of herbivory in T. multiflora during samplings.
Nevertheless, mortality previous to maximum
biomass could not be discarded, and therefore
biomass production, and then the litter produc-
tion could have been underestimated.

The maximum litter accumulated in one
year during our study was about 326 g AFDW/
m2. This value was calculated from dead mate-
rial remaining in the bags. However, it does
not take into account the loss of plant frag-
ments passing through the 1 mm mesh size;
therefore, the rate of organic matter accumula-
tion was partially underestimated.

There is no available data to compare with,
on the production /decomposition ratio (P/D)
from similar places. At higher latitudes,
Thormann et al. (1999) working in a gradient of
wetlands in Canada, found values for this ratio
ranging from 7.1 to 1.6, the highest in

Production and decomposition in wetlands 207

Figure 5. Percentage of initial nitrogen in stems remaining in
litterbags (mean ± SD). Data points with the same letter are
not significantly different (Tukey, p<0.008). Porcentaje de
nitrógeno inicial en los tallos persistentes en las bolsas
(media ± un desvío estándar). Letras iguales no son significa-
tivamente diferentes (Tukey, p<0.008).

Figure 6. Percentage of initial nitrogen in leaves remaining in
litterbags (mean ± SD). Data points with the same letter are
not significantly different (Tukey, p<0.03). Porcentaje de
nitrógeno inicial en las hojas persistentes en las bolsas
(media ± un desvío estándar). Letras iguales no son significa-
tivamente diferentes (Tukey, p<0.03).

Sphagnum dominant peatlands, with 4.5 m
thickness. The Iberá ratio is close to the lowest
value for Canada, and corresponds to a primary
production three times higher in Iberá.

Hoog & Wein (1987) pointed out that floa-
ting-mats originated in vascular perennial
plants, grow mainly from belowground organs.
The results of our study indicate that there is
annual organic matter accumulation on the
“embalsados’” surface. Nevertheless, if the total
floating mat weight is considered, the above-
ground biomass contribution is small; the avera-
ge dry weight of one m2 of floating mat, 30 cm
in thickness was 28.362 g (Gantes et al., in
press). Thus, the annual organic matter accumu-
lated from the aerial biomass represents appro-
ximately 1.15 % of the total “embalsado” mass.

The absence of nitrogen mineralization after
nearly one year, indicates that nitrogen remains
as organic matter, in agreement with low
nutrient availability pointed out for peatlands
(Aerts et al., 1999; Mitsch & Gosselink, 1993).

ACKNOWLEDGEMENTS

We thank Fernando Momo, and Aníbal Sánchez
Caro for the constructive comments on earlier
versions of the manuscript and their help with
the English text. We thank also Roque
Boccalandro and Mario Sánchez for field assis-
tance, and Justo Sánchez for assistance with
laboratory analysis.

REFERENCES

AERTS, R., J. VERHOEVEN, & D. WHIGHAM.
1999. Plant mediated controls on nutrient cycling
in temperate fens and bogs. Ecology, 80: 2170-
2181.

AOAC. 1984. Official Methods of Analysis. AOAC,
Arlington, Virginia, United States. 1141 pp.

BONETTO, A. & S. HURTADO. 1998. Sistema del
Iberá. In: Los humedales de la Argentina.
Canevari, P., Blanco, D., Bucher, C., Castro, G. &
Davidson, I. (eds.): 31-72. Wetlands International
Publ. 46, Buenos Aires.

BOULTON, A. & P. BOON. 1991. A review of
methodology used to measure leaf litter decompo-
sition in lotic environments: time to turn over an
old leaf? Austr. J. Mar. Freshwater Res., 42: 1-43.

BOYD, C. & D. VICKERS. 1971. Relationships bet-
ween production, nutrient accumulation and chlo-
rophyll synthesis in an Eleocharis quadrangulata
population. Can. J. Bot., 49: 883-88.

BRINSON, M., A. LUGO, & S. BROWN. 1981.
Primary productivity, decomposition and consu-
mer activity in freshwater wetlands. Ann. Rev.
Ecol. Syst., 12: 123-161.

CLYMO, R., 1965. Experiments of breakdown of
Sphagnum in two bogs. J. Ecol., 53: 747-757.

DENNY, P. 1987. Mineral cycling by wetland plants
– a review. Arch. Hydrobiol. Beih., 27: 1-25.

EMERY, S. & J. PERRY. 1996. Decomposition rates
and Phosphorus concentrations of purple loosestri-
fe (Lythrum salicaria) and cattail (Typha spp.) in 14
Minesota wetlands. Hydrobiologia, 323: 129-138.

FERRATI, R., G. CANZIANI & D. RUIZ
MORENO. 2003. Caracterización hidrometeoro-
lógica e hidrológica del sistema Iberá. In: Los
esteros del Iberá. Informe del Proyecto “El mane-
jo sustentable de humedales del Mercosur”.
Canziani, G., Rossi, C., Loiselle, S, Ferrati, R.
(eds.): 83-101. Fundación Vida Silvestre
Argentina, Buenos Aires.

GANTES, P., A. SÁNCHEZ CARO, M. A. CASSET,
& A. TORREMORELL. 2003. Nutrientes en
vegetación y sedimentos de la laguna Iberá. In:
Los esteros del Iberá, Informe del Proyecto “El
manejo sustentable de humedales del Mercosur”:
143-153. Canziani, G., Rossi, C., Loiselle, S,
Ferrati, R. (eds.), Fundación Vida Silvestre
Argentina, Buenos Aires.

GANTES, P., A. SÁNCHEZ CARO, F. MOMO, M.
A. CASSET & A. TORREMORELL. 2005.
An approximation to the nitrogen and phos-
phorus budgets in floating soils of a subtropical
peatland (Iberá, Argentina). Ecological
Modelling, 186:77-83.

HOOG, E. H. & R. W. WEIN. 1987. Growth dyna-
mics of floating Typha mats: seasonal transloca-
tion and internal deposition of organic material.
Oikos, 50: 197-205.

IBAÑEZ, C., J. DAY & D. PONT. 1999. Primary
production and decomposition of wetlands of the
Rhone Delta, France: Interactive impacts of
human modifications and relative sea level rise.
J. of Coastal Res.,15: 717-731.

208 Gantes & Torremorell

KUEHN, K. & K. SUBERKROPP. 1998. Decompo-
sition of standing litter of freshwater emergent
macrophyte Juncus effusus. Freshwat. Biol., 40:
717-727.

LEGUIZAMON, M., J. HAMERLY, M. MAINE, N.
SUÑE & M. PIZARRO. 1992. Decomposition
and nutrient liberation rates of plant material
in the Paraná Medio River (Argentina).
Hydrobiologia., 230: 157-164.

MITSCH, W. J. & J. G. GOSSELINK. 1993. Wetlands,
2nd ed. Van Nostrand Reinhold, New York. 722 pp.

NEIFF, J. J. 1981. Vegetación acuática y anfibia del
Iberá, Corrientes. In: ICA-CECOAL. Investiga-
ciones ecológicas en el macrosistema Iberá.
A. Bonetto (ed.).: 86-153.

NEIFF, J. J. 1999. El régimen de pulsos en ríos y
grandes humedales de Sudamérica. In: Tópicos
sobre humedales subtropicales y templados de
Sudamérica. A. I. Malvárez (ed.): 97-146. UNES-
CO-ORCYT-MAB, Montevideo.

NEWELL, S. 1993. Decomposition of shoots of a
saltmarsh grass. Adv. Microb. Ecol., 13: 301-326.

NOGUEIRA, F. & F. ESTEVES. 1993. Changes in
nutritional value of Scirpus cubensis during
growth and decomposition. Intern. J. of Ecology
and Environ. Sc., 19: 205-212.

OLSON, J. S. 1963. Energy storage and the balance
of producers and decomposers in ecological
systems. Ecology, 44: 322-331.

QUALLS, R. & C. RICHARDSON. 2000. Phospho-
rus enrichment affects litter decomposition, immo-
bilization and soil microbial phosphorus in wetland
mesocosms. Soil Sci. Soc. Am. J., 64: 799-808.

SASSER, C. E. & J. G. GOSSELINK. 1984.
Vegetation and primary production in a floating

freshwater marsh in Louisiana. Aquat. Bot., 20:
245-255.

THORMANN, M. N., A. R. SZUMIGALSKI & S. E.
BAYLEY. 1999. Aboveground peat and carbon
accumulation potentials along a bog-fen-marsh
wetland gradient in southern BOREAL Alberta,
Canada. Wetlands, 19: 305-317.

VAN DER VALK, A. G., J. M. RHYMER & H. R.
MURKIN. 1991. Flooding and the decomposition
of litter of 4 emergent plant spp in a prairie
wetland. Wetlands, 11: 1-16.

VENTERINK O. H., N. M. PIETERSE, J. D.
BELGERS, M. J. WASSEN & P. C. DE RUITER.
2002. N, P, K budgets along nutrient availability
and productivity gradients in wetlands. Ecol.
Applic., 12: 1010-1026.

VERHOEVEN, J. T. A. 1986. Nutrient dynamics in
minerotrophic peat mires. Aquat. Bot., 25: 117-
137.

VILLAR, C. A., L. DE CABO, P. VAITHIYA-
NATHAN & C. BONETTO. 2001. Litter decom-
position of emergent macrophytes in a floodplain
marsh of the Lower Paraná River. Aquat. Bot., 70:
105-116.

WESTLAKE, D. F. 1965. Some basic data for
investigations of the productivity of aquatic
macrophytes. Mem. Ist. Ital. Idrobiol., 18 suppl.:
229-248.

WETZEL, R. G. 1995. Death, detritus, and energy
flow in aquatic ecosystems. Freshwat. Biol., 33:
83-89.

ZOZAYA BRUQUETAS DE I. & J. J. NEIFF. 1991.
Decomposition and colonization by invertebrates
of Typha latifolia L. litter in Chaco cattail swamp
(Argentina). Aquat. Bot., 40: 185-193.

Production and decomposition in wetlands 209

