LIMNETICA

Asociación Ibérica de Limnología

Volumen 34 (1) Junio de 2015

LIMNETICA

- 1 MAHMOOD SASA, XAVIER ARMENGOL, FABIÁN BONILLA, FRANCESC MESQUITA-JOANES, RUBÉN PICULO, CARMEN ROJO, RICARDO M. RUEDA AND JUAN S. MONRÓS. Seasonal wetlands in the Pacific coast of Costa Rica and Nicaragua: environmental characterisation and conservation state
- 17 A. MERINO-MARTOS, J. DE VICENTE, L. CRUZ-PIZARRO AND I. DE VICENTE. Single-ion interferences when using magnetic microparticles for phosphorus removal in aquatic ecosystems
- 29 MANUEL A. S. GRAÇA, WANDER R. FERREIRA, KELE FIRMIANO, JULIANA FRANÇA AND MARCOS CALLISTO. Macroinvertebrate identity, not diversity, differed across patches differing in substrate particle size and leaf litter packs in low order, tropical Atlantic forest streams
- 41 MARTÍNEZ SALVADOR, A., CONESA GARCÍA, C., GARCÍA LORENZO, R. Y PÉREZ CUTILLAS, P. Estimación de aportes sedimentarios a embalses de pequeñas cuencas mediterráneas mediante GeoWEPP. Ensayo en la cuenca vertiente del río Mula al embalse de la Cierva (cuenca del río Segura)
- 57 IGNASI ARRANZ, JORDI SALA, STÉPHANIE GASCÓN, ALBERT RUHÍ, XAVIER D. QUINTANA, JOAN AMOEDO, MÒNICA MARTINOY AND DANI BOIX. Contribution to the knowledge of the distribution of *Chaoborus* species (Diptera: Chaoboridae) in the NE Iberian Peninsula, with notes on the spatial and temporal segregation among them
- 69 FRANK A. OCAÑA, ALBERTO DE JESÚS-NAVARRETE, JOSÉ JUAN OLIVA-RIVERA, ROSA MARÍA DE JESÚS-CARRILLO AND ABEL ABRAHAM VARGAS-ESPÓSITOS. Population dynamics of the native apple snail *Pomacea flagellata* (Ampullariidae) in a coastal lagoon of the Mexican Caribbean
- 79 MARGARITA FLORENCIO, ROCÍO FERNÁNDEZ-ZAMUDIO, DAVID T. BILTON AND CARMEN DÍAZ-PANIAGUA. The exotic weevil *Stenopelmus rufinasus* Gyllenhal, 1835 (Coleoptera: Curculionidae) across a "host-free" pond network
- 85 WILLY MONTOYA-PALOMINO, ENRIQUE JAVIER PEÑA-SALAMANCA Y GERARDO ANDRÉS TORRES-RODRÍGUEZ. Variaciones ultraestructurales inducidas por Cromo (VI) en hojas de jacinto acuático (Eichhornia crassipes)
- 95 NÚRIA FLOR-ARNAU, MONTSERRAT REAL, GLORIA GONZÁLEZ, JAUME CAMBRA SÁNCHEZ, JOSÉ LUIS MORENO, CAROLINA SOLÀ Y ANTONI MUNNÉ. Índice de Macrófitos Fluviales (IMF), una nueva herramienta para evaluar el estado ecológico de los ríos mediterráneos
- 115 CARMEN CASADO, SALVADOR MOLLÁ, JOSÉ MANUEL GONZÁLEZ, NEFTALÍ ROBLAS Y ENRIQUE DESCALS. Procesado de hojarasca en arroyos del Parque Nacional de la Sierra de Guadarrama (Madrid)
- 135 JAVIER GARCÍA-ALONSO, JULIO GÓMEZ, FRANCISCO RAFAEL BARBOZA AND FRANCISCO JOSÉ OLIVA-PATERNA. Pollution-toxicity relationships in sediments of the Segura River Basin

III Congreso Ibérico de Cianotoxinas (3CIC)

- 149 VITOR VASCONCELOS. Global changes and the new challenges in the research on cyanotoxin risk evaluation
- 159 ELSA DIAS AND SÉRGIO PAULINO AND PAULO PEREIRA. Cyanotoxins: from poisoning to healing –a possible pathway?
- 173 CATARINA CHURRO, ELISABETE VALÉRIO, PAULO PEREIRA AND VITOR VASCONCELOS. Applicability of the real-time PCR assay in the amplification of cyanobacterial DNA from preserved samples
- 187 LAGO, L., BARCA, S., VIEIRA-LANERO, R. Y COBO, F. Características ambientales, composición del fitoplancton y variación temporal de microcistina-LR disuelta en el embalse de As Forcadas (Galicia, NW España)
- 205 BEATRIZ MARTÍN-LUNA, EMMA SEVILLA, M. TERESA BES, MARÍA F. FILLAT AND M. LUISA PELEATO.

 Variation in the synthesis of microcystin in response to saline and osmotic stress in *Microcystis aeruginosa* PCC7806
- 215 DIANA MIGUÉNS AND ELISABETE VALÉRIO. The impact of some microcystins on the growth of heterotrophic bacteria from Portuguese freshwater reservoirs
- ANA L. PEREIRA, TIAGO PARENTE AND VITOR VASCONCELOS. Cyanobionts from the coralloid roots of Cycadales: is there any molecular evidence of cyanotoxins?
- 237 LAURA CEBALLOS-LAITA, LAURA CALVO, MARÍA TERESA BES, MARÍA F. FILLAT AND MARÍA LUISA PELEATO. Effects of benzene and several pharmaceuticals on the growth and microcystin production in *Microcystis aeruginosa* PCC 7806
- 247 FERNANDO COBO. Métodos de control de las floraciones de cianobacterias en aguas continentales

Seasonal wetlands in the Pacific coast of Costa Rica and Nicaragua: environmental characterisation and conservation state

Mahmood Sasa^{1,*}, Xavier Armengol², Fabián Bonilla¹, Francesc Mesquita-Joanes², Rubén Piculo², Carmen Rojo², Ricardo M. Rueda³ and Juan S. Monrós²

Received: 19/03/2014 Accepted: 29/10/2014

ABSTRACT

Seasonal wetlands in the Pacific coast of Costa Rica and Nicaragua: environmental characterisation and conservation status

On the Pacific coast of Nicaragua and Costa Rica, rainfall patterns and clay-rich soils allow the development of extensive wetlands. These environments constitute unique habitats for the maintenance of aquatic biodiversity and provide significant ecological services to the surrounding seasonal dry forest. Despite these benefits, wetlands have been severely reduced in the last four decades, and little information is available on their biology and current conservation status. Here, we describe the main limnological traits of 30 sites representing different types of wetlands from four distinct physiographic regions: Tempisque River Lower Basin; Tempisque River Middle Basin; Delta del Estero Real River; and the Oriental Region of Nicaragua. At each site, samples were taken at the beginning (infilling phase), middle (maximum flooded areas) and end (desiccation phase) of the 2010 hydrological cycle. We analysed a set of water parameters (depth, temperature, pH, conductivity, dissolved oxygen, major ions and nutrient concentrations) and biological parameters (shoreline vegetation, chlorophyll a, macrophyte cover) and assessed the conservation status of wetlands using the Index of the State of Conservation of Shallow Lentic Ecosystems (ECELS). In most sites, the water was relatively clear with near basic pH-values, low conductivity, and low levels of dissolved oxygen, nitrates, nitrites, phosphates and sulphates. Chlorophyll a and alkalinity varied through the season and among regions. Ion concentrations were generally low in most wetlands except for those close to estuarine and marine coastal areas. A total of 49 taxa of aquatic plants were found in the study sites, the most common being the emergent Typha domingensis and Thalia geniculata, and the floating Pistia stratiotes and Eichhornia crassipes. Wetlands within the same region exhibited great similarity in their aquatic plant communities but not necessarily in their physicochemical attributes. According to the ECELS index, wetlands could be ranked from medium to good quality, although most of them are threatened by anthropogenic impacts, including those protected at Delta del Estero Real Nature Reserve (Nicaragua) and Palo Verde National Park (Costa Rica).

Key words: Palo Verde National Park, Delta Estero Real Natural Reserve, Central America, macrophytes, wetland conservation, tropical limnology, tropical dry forest.

RESUMEN

Humedales estacionales de la costa Pacífica de Costa Rica y Nicaragua. Caracterización ambiental y estado de conservación

En la costa Pacífica de Nicaragua y Costa Rica, el régimen pluvial y los suelos ricos en arcillas permiten el desarrollo de extensos humedales. Estos ambientes constituyen hábitats únicos para el mantenimiento de la biodiversidad acuática y proporcionan servicios ecológicos importantes para el bosque seco estacional circundante. A pesar de estos beneficios, los humedales se han reducido drásticamente en las últimas cuatro décadas y actualmente se dispone de poca información sobre

¹ Instituto Clodomiro Picado, Universidad de Costa Rica, San José, Costa Rica, and Palo Verde Biological Station, Organization for Tropical Studies, Costa Rica.

² Cavanilles Institute of Biodiversity and Evolutionary Biology & Department of Microbiology and Ecology, University of Valencia, Dr. Moliner 50, E-46100 Burjassot, Valencia, Spain.

³ Universidad Nacional Autónoma de Nicaragua, Léon, Nicaragua.

^{*} Corresponding author: msasamarin@gmail.com

su biología y estado de conservación. En este trabajo describimos los principales atributos limnológicos de 30 sitios que representan diferentes tipos de humedales de cuatro regiones fisiográficas distintas: la Cuenca Baja del Río Tempisque; la Cuenca Media del Río Tempisque; Delta del Río Estero Real y la Región Oriental de Nicaragua. En cada sitio, se tomaron muestras al inicio (fase de inundación), mitad (máxima inundación) y final (inicio de fase de desecación) del ciclo hidrológico del 2010. Se analizó un conjunto de variables físico-químicas del agua (profundidad, temperatura, pH, conductividad, oxígeno disuelto y concentración de iones principales y nutrientes) y biológicas (cobertura de vegetación litoral y de macrófitos, clorofila-a) y evaluamos su estado de conservación mediante el Índice del Estado de Conservación de los Ecosistemas Lénticos Superficiales (ECELS). En la mayoría de sitios, el agua es relativamente clara, con pH casi básico, baja conductividad y bajos niveles de oxígeno disuelto, nitratos, nitritos, fosfatos y sulfatos. La clorofila a y la alcalinidad varían a través de las estaciones y entre las regiones. Las concentraciones de iones fueron bajas en todos los humedales a excepción de aquellos situados en lugares cercanos a zonas estuarinas o marinas. Observamos un total de 49 taxones de plantas acuáticas en nuestros muestros, siendo las más comunes las emergentes Typha domingensis y Thalia geniculata y las flotantes Pistia stratiotes y Eichhornia crassipes. Los humedales dentro de la misma región muestran también gran similitud en sus comunidades de plantas acuáticas, pero no necesariamente en sus atributos fisicoquimicos. Según el índice ECELS, los humedales estacionales podrían ser clasificados como de calidad media a buena, aunque la mayoría de ellos están amenazados por impactos antropogénicos, incluyendo humedales protegidos, como la Reserva Natural del Delta Estero Real (Nicaragua) y el Parque Nacional Palo Verde (Costa Rica).

Palabras clave: Parque Nacional Palo Verde, Reserva Natural Delta Estero Real, Centro América, macrófitos, conservación de humedales, limnología tropical, bosque seco tropical.

INTRODUCTION

Wetlands are important habitats for the maintenance of aquatic biodiversity and provide significant services as water reservoirs, groundwater recharge zones, filters for pollutants, and buffer zones in coastal regions that protect inland areas from storms and floods (Leibowitz, 2003; Mitsch & Gosselink, 2007). Coastal wetlands also act as breeding grounds for fishes and other organisms of commercial interest and play a central role in nutrient cycling. They are also known to absorb and gradually release sediments and to act as sinks for carbon dioxide and other greenhouse gases (Boavida, 1999; Mitra et al., 2005). Despite these benefits, wetlands are generally undervalued and suffer from over-exploitation and disturbance by drainage, sedimentation, and pollution, factors that threaten their conservation and global functionality (Hollis et al., 1992). Consequently, more than 50 % of the original area covered by wetlands in North America has been lost since colonial times (Tiner, 2005); and the reduction reported in European countries might be even higher (Angélibert et al., 2004; Airoldi & Beck, 2007). In tropical areas, the situation could be even worse, although there is relatively little information available on the conservation status

of wetlands for most countries included in this region (Junk, 2002; Mitra et al., 2005).

Along the Pacific coast of Central America, more than 70% of the original area covered by seasonal wetlands has been transformed into lands for agriculture, aquaculture production, or urban development (Jiménez-Ramón, 1999; Ellison, 2004). This region is characterised by a warm climate and a highly seasonal rainfall regime; conditions that allow the development of seasonal dry forest, perhaps the most endangered terrestrial ecosystem in the Tropics (Janzen, 1988). Thus, the reduction of wetlands there represents not only a significant loss of biological diversity but also a noticeable decrease of the flow of materials and biomass from the aquatic to the surrounding dry forest (Mora *et al.*, 2012).

The largest and most important wetlands along the Central American Pacific coast are those located in Bahía de Jiquilisco (El Salvador), at the estuary of the Estero Real River in Golfo de Fonseca (Honduras-Nicaragua), in the Región Occidental de Nicaragua (western Nicaragua), and in the Lower Basin of the Tempisque River (northwestern Costa Rica). The hydrology of these wetlands appears to be tightly associated with temporal changes in rainfall and many of them are waterless during the driest months of the

& Almanza, 2007). This complex wetland system includes some 338,000 hectares of mangroves and seasonal marshes and receives its water mainly from local rainfall, although the Estero Real river occasionally floods during the peak of the rainy season. Wetlands in this region have been greatly reduced, especially towards the mouth of the river, where some 39 000 Ha have been transformed into shrimp aquaculture ponds (MARENA, 2006). Pueblo Nuevo and Playones de Caterina (Table S1) lay towards the mouth of the estuary. Tonalá and Puerto Morazán are located in the south shore of the main channel, and finally Estero Real is located ~32 km east of the mouth, within a 3900 hectare floodplain on the north shore of the main channel.

4. Western Region of Nicaragua (RON, sites #26-30 in Table S1). Four ponds were surveyed (Fig. 1): Dos Motes, San Jorge Izapa, Los Corrales, and Palermo. The first three are naturalised ponds that provide water for cattle ranching during part of the dry season. Palermo is a 10 hectare pond that is fed by runoff and a small channel, so water during the dry season lasts longer, and some years it does not dry completely.

Limnological characterisation

Studied wetlands were georeferenced with GPS and mapped over GoogleEarth® images using ArcMap® (ArcGis® version 10.0) to generate coverage polygons for wetlands and associated

Figure 2. Mean monthly rainfall and mean monthly temperatures in Chinandega (DER), León (RON) and Tempisque Basin (TRLB). *Precipitación media mensual y temperatura media mensual en Chinandega (DER), León (RON) y la Cuenca del Tempisque (TRLB).*

vegetation. With the vector information of each coverage, we proceeded to obtain basic geographic information (area, perimeter and geometry) using the "Utilities: Calculate Areas" of the Spatial Statistics Tools ArcToolBoox® version 10.0.

To characterise the physicochemical and biological attributes of the studied wetlands, we conducted surveys in three different months: June 2010, September 2010, and January 2011, which corresponded to the beginning (infilling period), middle (maximum flooded areas) and end (desiccation period), respectively, of the 2010 hydrological cycle. General information about wetland type, hydrology, connectivity, naturalness (artificial, naturalised, and natural), water source, estimated age of the wetland (recent, historical, and geological), land uses, and impacts were noticed at each sampled site. In addition, general conditions during data acquisition (temperature, cloud cover, and precipitation), wetland morphology, depth and width of the water surface, type of substrate, and dominant species of macrophytes and vegetation cover were recorded. We measured water temperature, pH, and electrical conductivity (mS/cm) in situ using portable probes (Hanna® pH/EC meter HI 98130) and estimated dissolved oxygen (mg/L) using an AquaMerck® Winkler test kit. Relative water transparency was measured using a Snell tube. At each site, filtered and unfiltered water samples were collected in polyethylene bottles, transported at 4 °C, and stored in the laboratory at -20 °C for chemical analyses. Chlorophyll-a was extracted with acetone from the cellulose filter and analysed using spectrophotometry following Jeffrey & Humphrey (1975). Dissolved nutrients (nitrate, nitrite, ammonium and phosphate), chloride, sulphate and alkalinity were analysed using AquaMerck(R) and Spectroquant-Merck(R) test kits and a BioSpec-1601 Shimadzu spectrophotometer (in the case of nutrients and sulphate). A 100 ml water sample fixed in the field with HNO₃ was used for cation (Ca⁺², Mg⁺², K⁺, Na⁺) analyses, using ion chromatography at LASEQ laboratory (Universidad Nacional de Costa Rica).

Macrophytes at each site were identified *in situ* using regional guides (Crow, 2002; Gómez,

1984). When proper identification was not possible in the field, samples were collected and transported to the National Herbarium of Nicaragua (Universidad Nacional Autónoma de Nicaragua, León) for further analysis. Vegetation cover (at the water surface and at the wetlands' shore) was estimated by analysing the proportion of area covered by major species at each site.

Climate data

Monthly precipitation and temperature data for the 2010 hydrological year was estimated from Campbell Scientific weather stations. For the Tempisque River basin, the station is operated by the Organisation of Tropical Studies at Palo Verde marsh (10°20′38″N, 85°20′18″W, http://www.ots.ac.cr/meteoro/default.php?pestacion=1). Climate data for DER and RON were collected by the Nicaraguan Institute for Territorial Studies and Meteorology Directorate (INETER, 2011) from stations located at Chinandega (12°38′00″N, 87°08′00″W) and León (12°25′36″N, 86°54′48″W), respectively.

Wetland Conservation Status

We evaluated the conservation status of the studied wetlands using the Index of Conservation Status of Shallow Lentic Ecosystems (ECELS), established by Boix et al. (2010), available from http://acaweb.gencat.cat/aca/documents/ca/directiva marc/Indicadors Zones%20Humides 2010. pdf. This index is a relative measure of the degree of alteration of wetlands and is based on the sum of five "blocks of information": (1) the slope and presence of buildings or landfills on the shoreline, with a maximum score of 20 pts that is corrected if the shoreline is steep or has constructions; (2) the impact of infrastructure (roads, property) and human uses, with a maximum score of 20 pts that is corrected if the wetland shows signs of pollution or water extraction; (3) the water quality, which is assessed by colour/turbidity and odour and has a maximum score of 10 pts; (4) the diversity and cover of emerging helophytes, extension of the perimeter, and temporality, with a maximum score of 30 pts

that is corrected if there is over dominance of one species; and (5) diversity and cover of submerged and floating vegetation, with a maximum score of 20 pts that is corrected if there is dominance of floating algae or aquatic lentil (*Azolla* sp). The highest value on the ECELS index is 100, denoting wetlands with no disturbance. The final

score of the ECELS index, obtained from the sum of the blocks, categorizes the quality of the wetland into five quality classes: (a) very good (range 80-100); (b) good (range 60-80); (c) medium (range 40-60); poor (range 20-40); and very poor (range 0-20). Although the index was conceived for wetlands in the Mediterranean

Figure 3. Seasonal change in water attributes of wetlands according to region. (a) Transparency; (b) pH; (c) conductivity; (d) dissolved oxygen; (e) chlorophyll a; and (f) total dissolved solids. *Cambio estacional en características del agua en humedales por región.* (a) Transparencia; (b) pH; (c) conductividad; (d) oxígeno disuelto; (e) clorofila a; (f) solidos totales disueltos.

region, it is also applicable to the tropical region under study. First, the index evaluates the main anthropogenic impacts on wetland environments and their surrounding areas. The Pacific slope is one of the most disturbed regions in Central America, so most habitats there have been affected by anthropogenic causes. In addition, wetlands in dry environments mainly depend on the marked seasonality in rainfall patterns, which resemble the situation of many Mediterranean wetlands. Both regions are also known for their high biodiversity, which is considered in the fourth and fifth blocks of the index.

Statistical analyses

Descriptive statistics and the comparison of the means of selected continuous variables studied during the sampling periods were performed using analysis of variance for repeated measures, using region as the between subjects' factor and month as the within subject factor. A Mauchly (1940) test was used to evaluate the assumption of sphericity; Greenhouse-Geisser correction on the degrees of freedom was performed if the data violated this assumption. The existence of patterns in physico-chemical data of the studied variables was determined via principal component analysis (PCA) using a correlation matrix. To correct for large deviations from normality, the variables of area, elevation, conductivity, dissolved oxygen, chloride, phosphates, and sulphates were $\log_{10}(x + 1)$ -transformed, whereas macrophyte and riparian vegetation covers were transformed using the arcsine of their square root before the PCA. All statistical analyses were implemented in the program SPSS (version 19, IBM Corporation).

RESULTS

Characterisation of wetlands and climate of the area

The prospected wetlands vary in their geographic attributes, although within each region, they tend to share several features (Table S1). Most of the

studied wetlands are natural systems or have been naturalised in historical times. An exception is Tenorio, the only artificial reservoir included in the study. The dimensions of these wetlands differ markedly: from small water bodies less than half a hectare (Tamarindo, San Jorge, Dos Motes) to those with a surface of more than a thousand hectares (Palo Verde, Laguna de Nicaragua, and Estero Real, Table S1). Most studied wetlands are temporary and dry completely some months per year, except for Tamarindo, Tenorio, Eneas, Las Brisas, and Sainalosa. The first two are artificially permanent (Table S1).

As with other places along the Pacific coast of Central America, the climate in the study region is warm, isothermal, and with an irregular rainfall pattern. Mean monthly temperatures ranged between 24.8 °C (in December) to 29.6 °C (in April, Fig. 2), and no major differences were observed among regions. However, strong rainfall seasonality, which included a five-month dry season, was recorded during the study (Fig. 2). Overall, the rainy season starts in late April and ends around December. Considerable differences in overall annual rainfall during the studied period were observed among regions: the Tempisque Basin was significantly dryer than Estero Real and the Occidental Region of Nicaragua (Fig. 2).

Limnological characterisation

During our surveys, the water temperature ranged from 23.2 °C at Altamira (TRMB) to 34.0 °C in Playones de Caterina (DER), both measured during January. Despite these differences, the mean water temperatures did not differ significantly among the regions ($F_{3,26} = 3.22$, p = 0.05), although some differences were noticed among sampling months ($F_{2,52} = 4.31$, p = 0.03).

In most sites, water transparency was relatively high, except in Tamarindo (TRLB), Palermo, and San Jorge (RON). In general, this parameter did not change throughout the year ($F_{2,52} = 2.77$, p = 0.07) nor among regions ($F_{3,26} = 1.02$, p = 0.39; Fig. 3a).

Most water samples showed neutral or slightly basic pH-values (7.0-8.0), but the mean acidity differed among sampling months ($F_{2,50} = 16.82$,

p<0.01). Thus, for all sites except those in TRLB, the pH-values were lower during the months with the highest precipitation (September) and were higher in January, when the wetlands started to dry (Fig. 3b). The mean pH values also varied among regions (Fig. 3b, $F_{3,24} = 3.86$, p = 0.02). The mean electrical conductivity

was close to 1 mS/cm, but high variation was observed among regions ($F_{3,26} = 6.64$, p < 0.01), with the highest values in sites at DER (Fig. 3c). This parameter also varied seasonally ($F_{2,50} = 4.28$, p = 0.02), with the lowest conductivities measured in the middle of the wet season (Fig. 3c). The mean dissolved

Figure 4. Seasonal change in selected nutrients and ionic concentrations of wetlands according to region. (a) Nitrates; (b) nitrites; (c) phosphates; (d) alkalinity; (e) ammonium; and (f) sulphates. *Cambio estacional en concentraciones de nutrientes e iones en humedales por región.* (a) Nitratos; (b) nitritos; (c) fosfatos; (d) alcalinidad; (e) amonio; y (f) sulfatos.

oxygen concentration was 3.8±2.3 mg/L, with several sites under 1 mg/L, up to a maximum of 12.0 mg/L in Sainalosa (TRMB); regional $(F_{3,25} = 3.27, p = 0.03)$ but not seasonally effects $(F_{2.54} = 0.17, p = 0.84)$ were recorded for this parameter (Fig. 3d). The mean chlorophyll-a concentration was 11.0±15.7 μg/L, ranging from 0.1 μg/L to 88.9 μg/L (Fig. 3e). A seasonal effect was noticed $(F_{2,46} = 5.87, p < 0.02)$ showing a minimum in the middle of the rainy season and a maximum by the end of the hydroperiod in three of the four regions (except in TRLB). Variation among regions was only marginally significant ($F_{3.23} = 2.98$, p = 0.05) with higher concentrations in wetlands at RON (Fig. 3e). In addition, the sampled wetlands showed low levels of total dissolved solids (calculated from the sum of concentrations of all analysed ions); regional ($F_{3,24} = 9.84$, p < 0.01) and seasonally $(F_{2.48} = 10.47, p < 0.01)$ effects were recorded for this measure (Fig. 3f).

Nitrate concentration was lower than 2 mg/L in most samples, except at Palo Verde and Laguna Nicaragua (2.0-3.0 mg/L), and at Tenorio, which recorded the highest observed value in September (12.3 mg/L). Regional ($F_{3,23} = 7.14$, p < 0.01) but not seasonal ($F_{2,46} = 2.98$, p = 0.07) effects were observed in mean nitrate concentration (Fig. 4a). In contrast, nitrite concentrations were lower than 0.2 mg/L, and both seasonal ($F_{2,46} = 12.98$, p < 0.01) and regional

 $(F_{3,23} = 5.20, p < 0.01)$ variations were noticed (Fig. 4b). Reduced phosphate concentrations (< 0.50 mg/L) were recorded throughout the rainy season in most samples, with maximum values recorded up to 1.83 mg/L. However, no seasonal $(F_{2,46} = 1.04, p = 0.36)$ or regional $(F_{3,23} = 0.90, p = 0.46)$ effects were noticed for this parameter (Fig. 4c).

Low levels of ion concentrations were observed in all wetlands, although some variation was recorded among samples. Alkalinity ranged between 31 and 329 mg/L (Fig. 4d) and differed among sampling months ($F_{3,46} = 8.25, p = 0.01$) and regions ($F_{3.23} = 12.94$, p < 0.01). Observed ammonium levels ranged between 0.01 and 0.24 mg/L. Seasonal ($F_{2,52} = 4.36$, p = 0.07) but not regional ($F_{3.26} = 1.99$, p = 0.14) effects in mean ammonium concentration were observed (Fig. 4e). On the other hand, sulphates were lower than 100 mg/L at all sites except Playones de Caterina (DER) at the end of the rainy season (102.4 mg/L). Despite this variation, no seasonal ($F_{2.46} = 0.24$, p = 0.79) or regional $(F_{3,23} = 0.89, p = 0.45)$ effects were noticed (Fig. 4f). The concentration of chloride was usually lower than 188 mg/L, although during January, it increased to 3600 mg/L at Estero Real. Similarly, the highest concentrations of Ca⁺² (330 mg/L), Mg⁺² (620 mg/L), Na⁺ (6500 mg/L) and K⁺ (144 mg/L) were observed at Estero Real at the beginning of the dry sea-

Figure 5. Ternary diagram of the major cations and anions in water of wetlands according to region: TRLB (●), TRMB (▼), DER (○), RON (△). Diagrama ternario de los cationes y aniones del agua de humedales por región: TRLB (●), TRMB (▼), DER (○), RON (△).

son. However, seasonal effects were noticed only in Ca^{+2} mean concentrations ($F_{2,46} = 6.54$, p = 0.014). In contrast, except for Na^+ , mean concentrations of all other cations vary among regions ($F_{3,23} > 4.02$, p < 0.02 in all cases).

Figure 5 shows the position of samples from each region on a Piper ternary diagram according to relative ionic composition. Anionic composition showed three patterns: Group A, which included wetlands with slightly higher levels of SO_4^{-2} ($SO_4^{-2} > HCO_3^- > Cl^-$), including mainly samples from TRLB and TRMB collected early in the rainy season (June); Group B, which included wetlands dominated by HCO₃ (HCO₃ > $SO_4^{-2} > Cl^-$), with samples mostly from DER and RON (and a few from TRMB) collected late in the rainy season (January); and finally Group C, which included wetlands that are dominated by chlorides (Cl⁻ \gg SO₄⁻² > HCO₃⁻), mainly those in DER. Cation composition does not allow further differentiation among regions (Fig. 5) and the most frequently observed pattern was $Na^+ > Ca^{+2} > Mg^{+2} > K^+$, although calcium was dominant in wetlands at TRLB and TRMB during September and June, respectively.

A PCA performed over the above physicochemical parameters together with estimated depth and macrophyte cover allowed discrimination of some of the studied wetlands. The first component accounts for 30.5% of the variance and differentiates mainly DER wetlands from those in other regions (Fig. 6). This component is negatively correlated with conductivity, Cland cation concentrations and, to a lower extent, SO_4^{2-} and HCO_3^- concentrations, whereas depth, NO_3^- and NO_2^- are positively related to conductivity. The second component accounts for 13.2% of the variance and separates wetlands with higher oxygenation and chlorophyll-a concentration from those with higher macrophyte cover and water transparency regardless of their geographical region. Both components also allow discrimination between the artificial wetland Tenorio (site #10) and all other studied sites (Fig. 6).

Figure 6. Relative position of sampled sites according to region as determined using the first two components extracted via PCA. The first component accounts for 30% of the variance, and the second component accounts for 13.2% of the variance. Strength and direction of the correlation between physico-chemical variables (and vegetation cover) and the PCA factors are represented by the arrows. *Posición relativa de sitios muestreados por región, determinada por los dos primeros componentes del PCA. El primer componente explica el 30% de la variación, mientras que el segundo el 13.2% de ella. Las flechas representan la dirección y magnitud de la correlación entre variables fisicoquímicas (y de cobertura de vegetación) y los componentes del PCA.*

context, wetlands that have the greatest influence from the marine environment, i.e., those at Delta Estero Real (DER), tend to exhibit brackish waters with slightly higher concentrations of chlorides, sodium, and magnesium. Contrary to the endorheic saline systems in the Mediterranean region (e.g., Rodrigo *et al.*, 2002; García-Ferrer *et al.*, 2003), we did not observe a higher concentration of dissolved phosphorus in the wetlands at DER than those at the other regions.

In general, nutrient loads in the studied sites were relatively low but comparable to those reported in other Neotropical wetlands (De la Lanza-Espino et al., 1998; Díaz-Vargas et al., 2005; Mitsch et al. 2008; Roldán & Ramirez, 2008). In natural wetlands, dissolved phosphates tend to fluctuate slightly and are usually reported at concentrations less than 0.6 mg/L (Roldán & Ramirez, 2008). Although the levels of nitrates and phosphates recorded here are low, in some sites at RON and TRLB, the slightly higher values observed may reflect contamination from household waste and livestock. This is further supported by site differences in algae biomass, as inferred from chlorophyll a concentrations (Fig. 3e). Although the majority of sites show low levels of algal biomass, those in RON and TRLB show evidence of eutrophic and hypertrophic systems (OCDE, 1982).

Among the variables measured to assess water quality, dissolved oxygen is perhaps the most important to understand chemical dynamics in aquatic systems as it affects most chemical processes and is fundamental for aquatic life. Gas exchange across the water surface is an important source of oxygen, as dissolved levels are relatively low in warm tropical wetlands (Esteves, 1998). As emergent vegetation and floating plants do not provide oxygen to the water, compete for nutrients, and interfere with light penetration into the water column affecting photosynthetic activity, it is not surprising that those sites dominated by Typha domingensis, Pistia striatiotes and Salvinia minima (Table S2) show the lowest dissolved oxygen levels. In tropical regions, oxygen concentrations in wetlands at sea level are often reported at values lower than 10 mg/L, although the measure depends

on temperature (Pérez-Castillo, 2004). At low concentrations (< 5 mg/L), several studies have shown negative effects in aquatic communities, reducing foraging, growth and reproductive activities (Breitburg *et al.*, 1997; Connolly *et al.*, 2004). Nevertheless, low oxygen concentrations seem to be the norm rather than the exception in the studied seasonal wetlands, so their aquatic communities might be somehow tolerant to these hypoxic conditions or are adapted to the thin oxygen layer localised around the roots of floating plants among the pleustal (Por & Rocha, 1998).

In our study, it is clear that we underestimated the actual macrophyte diversity in these wetlands. Palo Verde marsh provides a good example. Ten species were found in our surveys, but sixty-four more are known for this locality (Crow, 2002), including few terrestrial species that can be observed in stagnant waters. Despite they represent only such a small fraction, our samples are representative of the dominant aquatic flora at each site, as denoted by the ordination analysis that groups them by region. This pattern of close resemblance among wetlands within the same geographical region is not so clearly supported by limnological variables, as revealed by the principal component analysis. Hence, even if sites in some areas (e.g., DER) show higher average ion and conductivity levels, others (e.g., RON sites) hold higher amounts of phytoplankton (as inferred from higher levels of chlorophyll-a, greater amounts of dissolved oxygen and lower transparency). Other sites (mostly at TRMB and TRLB) are dominated by emergent and floating vegetation and show more transparent and less oxygenated waters, whereas the overlap in the ordination of samples according to limnological parameters is too large to allow a clear-cut differentiation of samples according to their geographic regions.

The wetland conservation strategy of Costa Rica and Nicaragua has provided some protection to their Pacific wetlands. However, it is estimated that less than 30% of the original area covered by these aquatic ecosystems currently remains in the region (Jiménez-Ramón, 1999). From our analysis, it is clear that the vast majority of seasonal wetlands that exist in both countries

can be preliminarily described as medium to good quality, although even those included in the latter category suffer from anthropogenic impacts.

For sites within the Tempisque River Lower Basin, some information is available on the pollution levels of surface water. Total phosphorus concentrations are high in the drainage canals of the irrigation district surrounding the wetlands at Palo Verde National Park (Pérez-Castillo, 2004). The waters at the irrigation district are also contaminated with agrochemicals at doses that exceed levels acceptable to protect aquatic life (Pérez-Castillo, 2004). The situation in the other regions is less known, although wetlands at Delta Estero Real face similar threats (MARENA, 2006). A major challenge in these aquatic systems is the overgrowth of aquatic emergent vegetation: since the mid-1980s, wetlands along the Tempisque River Lower Basin (including those at Palo Verde) experienced the expansion of the herbaceous cattail Typha domingensis and the woody species palo verde Parkinsonia aculeata and zarza-bush Mimosa pigra. The explosion of these species resulted in a significant reduction of open spaces in the wetlands (Trama, 2005), which in turn has affected various taxonomic groups that require open water bodies for their survival. For example, the loss of open space has alienated waterfowl, forcing them to seek non-protected environments, a situation that disagrees with the national parks' goal of protecting aquatic species and the wetland environment (McCoy & Rodriguez, 1994; McCoy, 1996). This condition has forced the government to perform active management of wetlands to ensure open water spaces and proper functionality. The challenge in the near future is to incorporate the remaining seasonal wetlands into some category of protection and to provide support to those that require intervention.

This study should be considered a first approach to understand the limnology of seasonal wetlands that remain in the Pacific coast of Central America, environments that have been neglected from the scientific mainstream. Our work has shown the importance of seasonal variation and macrophyte composition for proper characterisation of these temporary systems and pro-

vides a limnological description of a very broad set of wetlands in an area of dry tropical forest intensely threatened by anthropic pressure. However, further characterisation of the plankton community and its dynamics, as well as the aquatic fauna associated with these environments is required to complete the baseline information needed for the protection and proper management of these ecosystems.

ACKNOWLEDGEMENTS

This research was supported by AECID grants A1024073/09 and A/031019/10 of the Spanish Ministry of Foreign Affairs to the University of Valencia and by Vicerrectoría de Investigación Universidad de Costa Rica grant 741-B1-517. The authors thank Sergio Padilla, Arelly Reyes and Davinia Beneyto for field assistance and Diego Zúñiga for editorial work. We also acknowledge Ulises Chavarría and the Palo Verde National Park personnel; Darío Hernández (Vicerrectoría de Investigación, UCR), Julieta Carranza, Walter Marín, Odeth Esquivel and Yorleny Aguilar (Oficina Asuntos Internacionales, UCR) for logistic support at different stages of the project.

REFERENCES

- AIROLDI, L. & W. M. BECK. 2007. Loss, status and trends for coastal marine habitats o Europe. *Oceanography and Marine Biology: an annual review*, 45: 345–405.
- ANGÉLIBERT, S., P. MARTY, R. CÉRÉGHINO & N. GIANI. 2004. Seasonal variations in the physical and chemical characteristics of ponds: Implications for biodiversity conservation. *Aquatic Conservation: Marine and Freshwater Ecosystems*, 14: 439–456.
- ANTÓN-PARDO, M. & X. ARMENGOL. 2012. Effects of salinity and water temporality on zooplankton community in coastal Mediterranean ponds. *Estuarine, Coastal and Shelf Science*, 114: 93–99.
- BOAVIDA, M. J. 1999. Wetlands: Most relevant structural and functional aspects. *Limnetica*, 17: 57–63.

- BOIX, D., J. SALA & R. MORENO-AMICH. 2001. The faunal composition of Espolla pond (NE Iberian Peninsula): The neglected biodiversity of temporary waters. *Wetlands*, 21: 577–592.
- BOIX, D., N. CAIOLA, M. CAÑEDO-ARGÜE-LLES, S. GASCÓN, C. IBÀÑEZ, A. NEBRA, X. D. QUINTANA, M. RIERADEVALL, J. SALA, N. SÁNCHEZ-MILLARUELO, C. SOLÀ & A. MUNNÉ. 2010. Avaluació de l'estat ecològic de les zones humides i ajust dels indicadors de qualitat. Índexs QAELSe 2010, ECELS i EQAT. Agència Catalana de l'Aigua, Departament de Medi Ambient i Habitatge, Generalitat de Catalunya, Barcelona.
- BREITBURG, D. L., T. LOHER, C. A. PACEY & A. GERSTEIN. 1997. Varying effects of low dissolved oxygen on trophic interactions in an estuarine food web. *Ecological Monographs*, 67: 489– 507.
- CIVELLI, G., U. LOCATI, B. BIGIOGGERO, S. CHIESA, G. E. ALVARADO & O. MORA. 2005. Geología de la hoja Tierras Morenas. *Revista Geológica de América Central*, 33: 99–110.
- CONNOLLY, N. M., M. R. CROSSLAND & R. G. PEARSON. 2004. Effects of low dissolved oxygen on survival, emergence, and drift of tropical stream macroinvertebrates. *Journal of the North American Benthological Society*, 23: 251–270.
- CROW, G. E. 2002. Aquatic plants of Palo Verde National Park and the Tempisque River Valley, Costa Rica/Plantas acuáticas del Parque Nacional Palo Verde y del valle del Río Tempisque, Costa Rica. Editorial INBio, Heredia, Costa Rica.
- DE LA LANZA-ESPINO, G., N. SÁNCHEZ-SATI-LLÁN & A. ESQUIVEL-HERRERA. 1998. Análisis temporal y espacial fisicoquímico de una laguna tropical a través del análisis multivariado. *Hidrobiológica*, 8: 89–96.
- DÍAZ PANIAGUA, C., R. FERNÁNDEZ-ZAMU-DIO, M. FLORENCIO, P. GARCÍA-MURILLO, C. GÓMEZ-RODRÍGUEZ, A. PORTHEAULT, L. SERRANO & P. SILJESTRÖM. 2010. Temporay ponds from Doñana National Park: a system of natural habitats for the preservation of aquatic flora and fauna. *Limnetica*, 29: 41–58.
- DÍAZ-VARGAS, M., E. ELIZALDE, H. QUIRÓZ, J. GARCÍA & I. MOLINA. 2005. Caracterización de algunos parámetros físico químicos del agua y sedimento del lago Zempoala, Morelos, México. *Acta Universitaria, Universidad de Guanajuato*, 15: 57–65.

- DEIL, U. 2005. A review on habitats, plant traits and vegetation of ephemeral wetlands- a global perspective. *Phytocoenologia*, 35: 533–705.
- ELLISON, A. M. 2004. Wetlands of Central America. *Wetlands Ecology and Management*, 12: 3–55.
- ESTEVES, F. 1998. Fundamentos de limnología. Interciencia. Brasil.
- FERNÁNDEZ-ALÁEZ, M. & C. FERNÁNDEZ-ALÁEZ. 2010. Effects of the intense summer desiccation and the autumn filling on the water chemistry in some Mediterranean ponds. *Limnetica*, 29: 59–74.
- FERNÁNDEZ ALÁEZ, M., C. FERNÁNDEZ-ALÁEZ, F. GARCÍA-CRIADO & C. TRIGAL. 2004. La influencia del régimen hídrico sobre las comunidades de macrófitos de lagunas someras de la Depresión del Duero. *Ecosistemas*, 13: 52–62.
- FLORENCIO, M., GÓMEZ-RODRÍGUEZ, C., SER-RANO, L. AND C. DÍAZ-PANIAGUA. 2013. Competitive exclusion and habitat segregation in seasonal macroinvertebrate assemblages in temporary ponds. *Freshwater Science*, 32: 650–662.
- GARCÍA-FERRER, I., A. CAMACHO, X. ARMEN-GOL, M. R. MIRACLE & E. VICENTE. 2003. Seasonal and spatial heterogeneity in the water chemistry of two sewage-affected saline shallow lakes from central Spain. *Hydrobiologia*, 506: 101–110.
- GÓMEZ, D. L. 1984. Las plantas acuáticas y anfibias de Costa Rica y Centroamérica. EUNED. San José, Costa Rica.
- HERRERA, M. D. & M. J, ALMANZA. 2007. Análisis de Amenazas a la Biodiversidad en el Pacífico Norte Nicaragüense. Centro de Recursos Costeros. Universidad de Rhode Island. Narragansett, U.S.A.
- HOLLIS, G. E., J. H. PATTERSON, T. PAPAYANNIS & C. M. FINLAYSON. 1992. Sustaining wetlands: policies, programmes and partnerships. In: *Managing Mediterranean Wetlands and their Birds*. C. M. FINLAYSON, G. E. HOLLIS & T. J. DAVIS (eds.): 281–285. IWRB Special Publication No. 20. New York. U.S.A.
- INETER. 2011. Características del clima de Nicaragua, Instituto Nicaragüense de Estudios Territoriales. Instituto Nicaragüense de Estudios Territoriales. Managua, Nicaragua.
- JANZEN, D. H. 1988. Tropical dry forest: The most endangered major tropical ecosystem. In: *Biodiversity*. E. O. WILSON (ed.): 130-137. National Academy, Washington, U.S.A.

- JEFFREY, S. W. & G. F. HUMPHREY. 1975. New spectrophotometric equations for determining chlorophylls a, b, c₁ and c₂ in higher plants, algae and natural phytoplankton. *Biochemie und Physiologie der Pflanzen*, 167: 191–194
- JIMÉNEZ-RAMÓN, J. A. 1999. Los humedales de América Central: su importancia ecológica y económica. WWF Centroamérica, 2: 4–6.
- JUNK, W. J. 2002. Long-term environmental trends and the future of tropical wetlands. *Environmental Conservation*, 29: 414–435.
- LEIBOWITZ, S. G. 2003. Isolated wetlands and their functions: an ecological perspective. *Wetlands*, 23: 517–531.
- MARENA. 2006. Plan de Manejo del Área Protegida Reserva Natural Delta del Estero Real. Dirección General de Áreas Protegidas. Ministerio del Ambiente y los Recursos Naturales. Managua, Nicaragua.
- MAUCHLY, J. W. 1940. Significance test for sphericity of a normal n-variate distribution. *The Annals of Mathematical Statistics*, 11: 204–209.
- MCCOY, M. 1996. The seasonal, freshwater marsh at Palo Verde National Park. Regional Wildlife Management Program, National University, Costa Rica. In: *Wetlands, Biodiversity and the Ramsar Convention*. A. J. HAILS (ed.): 133–137. RAM-SAR Convention Bureau. Ministry of Environment and Forest, India.
- MCCOY, M. & M. RODRÍGUEZ. 1994. Cattail (*Typha domingensis*) eradication methods in the restoration of a tropical, seasonal, freshwater marsh. In: *Global Wetland: Old and New World*. MITSCH W. J. 2008 (ed.): 469–482. Elsevier Scince Publisher, Amsterdam.
- MITRA, S., R. WASSMANN & P. L. G. VLEK. 2005. An appraisal of global wetland area and its organic carbon stock. *Current Science*, 88: 25–35.
- MITSCH, W. J. & J. G. GOSSELINK, 2007. Wetlands, 4th ed. John Wiley & Sons, Inc. New York. U.S.A.
- MITSCH, W. J., J. TEJADA, A. NAHLIK, B. KOHL-MANN, B. BERNAL, & C. E. HERNÁNDEZ. 2008. Tropical wetlands for climate change research, water quality management and conservation education on a university campus in Costa Rica. *Ecological Engineering*, 34: 276–288.
- MORA, G., J. ARIAS, A. REYES, A. JIMÉNEZ, S.

- PADILLA, I. GÓMEZ-MESTRE & M. SASA. 2012. Fenología reproductiva de anuros en humedales del bosque tropical seco de Costa Rica. *Ambientales*, 43: 29–38.
- NECKLES, H. A., H. R. MURKIN & J. A. COOPER. 1990. Influence of seasonal flooding on macroinvertebrate abundance in wetland habitat. *Freshwater Biology*, 23: 311–322.
- OCDE. 1982. *Eutrophication of water: monitoring, assessment and control.* Organization of Economic Co-operation and Development, Paris.
- PÉREZ-CASTILLO, A. G. 2004. Evaluación de la calidad de las aguas de drenaje del Sector de Riego de Tamarindo para el manejo de humedales en el Parque Nacional Palo Verde. Tesis de Maestría. Universidad de Costa Rica.
- POR, F. D. & C. E. F ROCHA. 1998. The Pleustal, a third limnic biochore and its neotropical centre. Verhandlungen der Internationale Vereinigung fuer Theoretische und Angewandte Limnologie, 26: 1876–1881
- RODRIGO, M. A., X. ARMENGOL, R. OLTRA & W. COLOM. 2002. Physical and chemical characterization of a protected wetland area in El Fondo d'Elx (Alicante, Spain). *Limnetica*, 21: 37–46.
- ROJO, C., M. ÁLVAREZ-COBELAS & J. BE-NAVENT-CORAI. 2012. Trade-offs in plankton species richness arising from drought: insights from long-term data of a National Park wetland (central Spain). *Biodiversity and Conservation*, 21: 2453–2476.
- ROLDÁN, G. & J. J. RAMÍREZ. 2008. Fundamentos de limnología Neotropical. 2a. Ed. Editorial Universidad de Antioquia, Universidad Católica de Oriente y Academia Colombiana de Ciencias. Medellín. Colombia.
- SERRANO, M., L. CALZADA-BUJAK, I. TOJA, J. TOJA & J. SANTILLANA. 2003. Variability of the sediment phosphate composition of a temporary pond (Doñana National Park, SW Spain). *Hydrobiologia*, 492: 159–169.
- TINER, R. W. 2005. *In search of swampland: a wet-land sourcebook and field guide*. Rutgers University Press. U.S.A.
- TRAMA, F. 2005. Manejo activo y restauración del Humedal Palo Verde?: cambios en las coberturas de vegetación y respuesta de las aves acuáticas. Tesis de Maestría. Universidad Nacional, Costa Rica.