

Invertebrate communities from different wetland types of Tierra del Fuego

NORA EDITH BURRONI,¹ MARÍA CRISTINA MARINONE,² MARÍA GABRIELA FREIRE,¹ NICOLÁS SCHWEIGMANN^{1,3} and MARÍA VERÓNICA LOETTI¹

¹Grupo de Estudio de Mosquitos, Departamento de Ecología, Genética y Evolución, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires, Pabellón II, Ciudad Universitaria, Buenos Aires, Argentina, ²Laboratorio de Artrópodos, Departamento de Biodiversidad y Biología Experimental, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires, Buenos Aires, Argentina and ³Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET), Argentina

Abstract. 1. Loss or deterioration of wetlands, which represent highly valuable environments, is a worldwide phenomenon. Sustainable management of wetlands, however, requires detailed understanding of the factors controlling their communities. The present study reports the taxonomic composition and richness of invertebrate assemblages in different wetland types in Tierra del Fuego.

2. Aquatic invertebrates from 79 freshwater wetlands in Tierra del Fuego were inventoried in January 2001 and 2002 (austral summer). All wetlands were classified into six categories: roadside pools, floodplain pools, flooded quarries, peatland ponds, beaver ponds and large ponds. The wetland type effect on the taxonomic richness was analysed by one-way ANOVA. To identify wetland types with similar invertebrate communities, cluster analysis has been performed using occurrence frequency of each taxa in each wetland type and the Jaccard similarity index.

3. A total of 35 taxa were identified, including 21 microcrustaceans, 12 insects, 1 gastropod and 1 cnidarian. Copepods and cladocerans were among the most frequent taxa (occurrence frequency > 40%) in most wetland types. No significant differences in taxonomic richness were found among wetland types ($P = 0.076$). The cladogram based on invertebrate taxonomic composition resulting from similarity in taxonomic composition among wetland types showed three distinct clusters; one included flooded quarries, peatland ponds, beaver ponds and floodplain pools, the second one the large ponds and the third one roadside pools.

4. Our results suggest that the wetland types studied have different conservation values, like the clusters obtained in the cladogram show. Artificial wetlands, such as the roadside pools, could play an important role in maintaining connectivity between isolated fragments of pristine, natural wetlands.

Key words. Insects, macroinvertebrates, microcrustaceans, richness, South America.

Correspondence: María Verónica Loetti, Grupo de Estudio de Mosquitos, Departamento de Ecología, Genética y Evolución, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires, Pabellón II, Ciudad Universitaria, C1428EHA Buenos Aires, Argentina. E-mail: vloetti@ege.fcen.uba.ar

Introduction

Wetlands provide key resources for different groups of organisms, including humans. Most of their functions can be classified into three major categories, namely hydrologic, biogeochemical and biological (Lewis, 1995). For example, some of their

functions are improvement of water quality by retention and export of nutrients (Howard-Williams, 1985), supply of water for aquifer charge and recharge, and flood mitigation (De Laney, 1995). Wetlands also provide food for a wide range of aquatic organisms (Chabreck, 1988; van der Valk, 1989). Despite their key role, many wetlands have been lost or degraded because of the anthropogenic activities, mainly over the past century (Williams, 1997; Brown, 1998; Wood *et al.*, 2003). Wetland loss or degradation may not only alter the community of aquatic invertebrates, but also affect other organisms linked to them. The multiple roles of wetlands and their importance have been increasingly understood and documented in recent years. Many efforts have been made to minimise further loss of wetlands, and to restore their functions, where these have been impaired (Ramsar, 1996). A more complete knowledge of the characteristics of wetlands communities and their relationship with environmental variables is of fundamental importance for a better understanding of these environments. Without this information, wetland restoration is likely to be hindered or even impossible.

The condition of most of the small wetlands in Argentina is unknown as a result of the lack of conservation policies at a national scale. Although, some activities are currently being taken to develop a system for the classification and inventory of wetlands (Malvárez & Bó, 2004; Benzaquén *et al.*, 2009), this work is still incomplete. An example of this is provided by the wetlands of the Grand Island of Tierra del Fuego, located at the southernmost tip of South America, where information on freshwater invertebrates is fragmentary and only involves taxonomic keys to insects (e.g. Bachmann, 1981; Bachmann & Trémouilles, 1981; Lizarralde de Grosso, 1998; Paggi A, 1998), microcrustacean systematics (Ringuelet, 1958; Olivier, 1962; Paggi JC, 1998), and geographic distribution and genetics of microcrustaceans (Mariuzzi *et al.*, 1987; Adamowicz *et al.*, 2002, 2004). Tierra del Fuego has experienced a relatively low level of anthropogenic impact (Collantes & Faggi, 1999). Therefore, the study of the freshwater invertebrate communities inhabiting wetlands may provide baseline information to serve as reference for biomonitoring or conservation activities.

The objective of this study is to report the taxonomic composition and richness of invertebrate assemblages in different wetland types in the Argentine sector of the Grand Island of Tierra del Fuego.

Materials and methods

Study area

Grand Island of Tierra del Fuego is characterised by a cold temperate climate, small thermal amplitude, absence of frost-free periods, and precipitation regularly distributed throughout the year (Chiozza & Figuera, 1982). The thermal regime is colder than similar latitudes in Europe due to the oceanic influence of the cold Malvinas Current (Collantes & Faggi, 1999).

Two main phytogeographical regions are recognised in the Argentine portion of the island, the northern steppe zone and the southern woodland zone (Collantes & Faggi, 1999). The northern steppe zone extends from the northern part of the

Fig. 1. Location of Grand Island of Tierra del Fuego in the southern part of Argentina, and all wetlands surveyed in the Argentine portion of this island in January 2001 and 2002. The dashed line indicates the approximate limit between the northern steppe (NsZ) and the southern woodland (SwZ) zones.

island ($52^{\circ}59'15''\text{S}$) to $53^{\circ}55'9''\text{S}$ at the western limit and to $54^{\circ}11'46''\text{S}$ at the eastern limit (Fig. 1). Annual precipitation ranges between 300 and 400 mm and annual mean temperature ranges between 5 and 6 °C (Paruelo *et al.*, 1998). The landscape is an open steppe with large plains and isolated hills and plateaus. The predominant vegetation is represented by tussocks of *Festuca gracillima* in uplands and marshy prairies of cyperaceans in wetlands (Collantes & Faggi, 1999). The southern woodland zone extends from $53^{\circ}55'9''\text{S}$ at the western limit to $54^{\circ}11'46''\text{S}$ at the eastern limit and to Beagle Channel at the southern limit ($55^{\circ}00'19''\text{S}$). It is sheltered from winds by the Andes Mountains and is characterised by annual precipitations of ~500 mm and mean temperatures of ~4 °C (Paruelo *et al.*, 1998). It is mostly forested with *Nothofagus pumilio* ('lenga'), *Nothofagus antarctica* ('ñire'), *Nothofagus obliqua* ('pellin oak') and *Nothofagus alpina* ('raulí') (Cabrera, 1971).

Sample collection and data analysis

Different freshwater bodies in the Argentine sector of Tierra del Fuego were sampled during the austral summer, from 22 to 26 January 2001 and from 8 to 14 January 2002. All sampled wetlands were located within of 500 m from the main roads.

Wetlands were classified *a posteriori* into the following wetland types according to their origin and substrate type: (i) roadside pools (i.e. artificial water bodies created by road construction, with clayey and muddy substrate); (ii) floodplain pools (i.e. water bodies originated from stream or river overflow,

mainly after the spring thaw, with muddy and/or clayey substrate); (iii) flooded quarries (i.e. artificial water bodies originated from excavation for road construction, with stony substrate); (iv) peatland ponds (i.e. natural water bodies located in *Sphagnum* peatlands, with moss or muddy substrate), (v) beaver ponds (i.e. water bodies resulting from the activity of beavers, with muddy substrate) and (vi) large ponds (i.e. natural water bodies larger than roadside pools, with muddy-sandy substrate).

Each water body was sampled on a single occasion, so water bodies visited in the first year differed from those sampled in the second year. The following environmental variables were measured: (i) maximum depth (shallower or deeper than 1 m); wetlands were waded from the border to the centre or up to 1 m in depth; (ii) water turbidity (turbid or transparent); turbidity was estimated visually using a white container of 20 cm in diameter and 15 cm in height; water was considered turbid when the white container background could not be seen. (iii) Presence of gramineans, macrophytes and/or macroscopic algae (cyanobacteria and filamentous chlorophytes). These were recorded as present, if they covered at least 30% of the sampling area.

Invertebrates were collected with a 350 µm-mesh hand net. The nets were swept through the water column and turned back along the same path to collect dislodged organisms (O'Connor *et al.*, 2004). Three people sampled each habitat for 20–30 min. Samples were taken in open water and in the littoral zone in wetlands <1 m deep, and only in the littoral zone in wetlands >1 m deep.

Specimens collected were preserved in 80% ethanol and identified to the lowest possible taxonomic level using taxonomic keys, original descriptions and reference works. Culicids, coleopterans, heteropterans, cladocerans, copepods, anostracans and amphipods were identified to species or genus level (Darsie, 1985; Bachmann, 1981; Bachmann & Angrisano, 1998; Reinert, 2000; Ringuelet, 1958; Reid, 1985; Cohen, 1995; Paggi, 1995; Paggi, 1999; Menu Marqué, 2003). Trichoptera, odonates,

non-culicid dipterans and ostracods were identified to suborder or family level (Bachmann & Angrisano, 1998). Adult and immature insects were counted separately. Hydrozoans were identified in the field with the aid of a hand-held magnifying glass.

Statistical analysis

The frequency of occurrence of each taxon was defined as the number of times a taxon was present in a wetland type. The wetland type effect on the taxonomic richness was analysed by one-way ANOVA (Zar, 1999). To identify wetland types with similar invertebrate communities, cluster analysis has been performed using occurrence frequency of each taxa in each wetland type and the Jaccard similarity index. The Euclidean distance was used as distance measure and the single-linkage method was used for cluster analysis (Gauch, 1982). The different steps of the algorithm and the distance at which occurs the fusion of the groups were observed. The first step in which the distance increased in a sharp way was chosen as group cut off.

Results

Both in the southern woodland zone as in the northern steppe zone, the roadside pools were sampled more frequently than in the other wetlands, probably because they were adjacent to roads. Peatland ponds and beaver ponds were exclusive to the southern woodland zone (Table 1). Wetlands features are shown in Table 2.

A total of 35 taxa were found, including 21 microcrustaceans, 12 insects, 1 gastropod and 1 cnidarian. Only three taxa occurred between 53% and 56% of all sampled wetlands, i.e. *Boeckella* (*Pseudoboeckella*) spp., cyclopoid copepods and Chironomidae.

Table 1. Number of types of wetlands sampled in the northern steppe and southern woodland zones in the Argentine portion of Grand Island of Tierra del Fuego. January 2001 and 2002.

	Roadside pools	Flooded quarries	Floodplain pools	Peatland ponds	Beaver ponds	Large ponds
Northern steppe zone	11	2	3	–	–	1
Southern woodland zone	37	3	6	7	5	4
Total	48	5	9	7	5	5

Table 2. Environmental conditions in different wetland types. Numbers are percent of wetlands with those characteristics.

Environmental variable	Roadside pools	Floodplain pools	Flooded quarries	Peatland ponds	Beaver ponds	Large ponds
Vegetation						
Macrophytes	15	22	20	43	20	60
Gramineae	31	11	0	14	0	0
Filamentous chlorophytes	25	22	20	14	40	60
Crustaceous cyanobacteria	8	11	0	0	0	0
Turbid	54	25	75	0	20	20
Depth <1 m	94	89	100	57	0	80

Table 3. Frequency of occurrence of taxa in each wetland type. L, larva; N, nymph; P, pupa; A, adult. (a) In the present analysis, the species of *Boeckella* were grouped into two 'subgenera' or biotypes, following the old taxonomical scheme for the genus: *Boeckella* (*Pseudoboeckella*) spp. (*B. poppei*, *B. brevicaudata* and *B. brasiliensis*) and *Boeckella* (*Boeckella*) spp. (*B. michaelsoni*, *B. gracilipes* and *B. meteoris*). (b) Within the genus *Lancetes*, the only species identified were *L. angusticollis*, *L. nigriceps nigriceps* and *L. varius rotundicollis*.

Taxa	Roadside pools (48)	Flooded quarries (5)	Floodplain pools (9)	Peatland ponds (7)	Beaver ponds (5)	Large ponds (5)	Total (79)
Crustacea							
Cladocera							
Daphniidae							
<i>Ceriodaphnia</i> cf. <i>dubia</i> Richard, 1895	13	2	4	3	4	2	28
<i>Daphnia</i> (<i>D.</i>) <i>commutata</i> Ekman, 1900	5	0	2	0	1	1	9
<i>Daphnia</i> (<i>D.</i>) 'group obtusa' sp. nov.	16	1	4	1	4	1	27
<i>Daphnia</i> (<i>D.</i>) <i>pulicaria</i> Forbes, 1893	8	1	1	2	0	2	14
<i>Daphnia</i> (<i>C.</i>) <i>dadayana</i> Paggi, 1999	4	0	0	0	0	0	4
<i>Daphnia</i> (<i>C.</i>) sp. nov.	1	0	0	0	0	0	1
<i>Scapholeberis spinifera</i> (Nicolet, 1879)	11	1	6	2	1	3	24
<i>Simocephalus</i> cf. <i>vetulus</i> (O.F.Müller, 1776)	12	2	6	3	4	2	29
Bosminidae							
<i>Bosmina chilensis</i> Daday, 1902	0	0	0	1	0	0	1
Macrothricidae							
	2	0	0	0	0	1	3
Chydoridae							
<i>Alona</i> spp.	11	2	2	1	3	3	22
<i>Chydorus</i> spp.	14	1	3	1	4	2	25
<i>Pleuroxus</i> spp.	8	1	2	1	2	0	14
Copepoda							
Calanoida							
Centropagidae							
<i>Boeckella</i> (<i>Pseudoboeckella</i>) spp. (a)	29	2	3	3	4	3	44
<i>Boeckella</i> (<i>Boeckella</i>) spp. (a)	7	2	1	1	1	2	14
<i>Parabroteas sarsi</i> (Daday, 1902)	6	1	1	0	1	1	10
Cyclopoida							
	23	2	7	4	4	4	44
Harpacticoida							
	2	2	1	0	2	2	9
Anostraca							
Branchinectidae							
<i>Branchinecta granulosa</i> Daday, 1902	2	0	0	0	0	0	2
Ostracoda							
	9	2	5	1	2	1	20
Amphipoda							
Hyalellidae							
<i>Hyalella</i> sp.	11	0	4	2	2	2	21
Insecta							
Odonata							
Anisoptera N							
	2	0	1	0	0	0	3
Hemiptera							
Corixidae N							
	6	3	1	2	2	2	16
<i>Ectemnostega</i> (<i>Ectemnostega</i>) <i>quadrata</i> (Signoret, 1985)	0	0	2	0	1	0	3
Coleoptera							
Haliplidae							
<i>Haliplus</i> (<i>Haliplus</i>) <i>subseriatus</i> Zimmermann, 1921	0	0	1	0	0	0	1
<i>Haliplus</i> sp.	0	0	0	0	0	1	1
Hydrophilidae L							
	1	0	0	0	0	0	1
Dytiscidae							
<i>Lancetes</i> sp. L-A (b)	18	2	6	1	2	2	31
<i>Liodessus</i> sp. A	4	0	0	0	2	0	6
Trichoptera							
Limnephilidae L							
	1	0	1	0	0	1	3

Table 3. (Continued)

Taxa	Roadside pools (48)	Flooded quarries (5)	Floodplain pools (9)	Peatland ponds (7)	Beaver ponds (5)	Large ponds (5)	Total (79)
Diptera							
Culicidae							
<i>Ochlerotatus albifasciatus</i>	8	0	0	0	0	0	8
<i>L. Macquart</i> , 1938							
Chironomidae L-P	20	4	5	5	4	4	42
Ephydriidae L	1	0	1	0	0	2	4
Cnidaria							
<i>Hydra</i> spp.	2	1	3	1	2	0	9
Mollusca							
Gastropoda	5	0	4	1	1	0	11
Total taxa by wetland types	31	18	26	19	22	22	
Total taxa							35
Mean richness/wetland (\pm SD)	5.5 (\pm 4.36)	6.4 (\pm 3.58)	8.6 (\pm 5.92)	5.1 (\pm 2.97)	10.6 (\pm 4.98)	8.6 (\pm 3.36)	

Six cladocerans [*Simocephalus* cf. *vetulus* (O.F. Müller, 1776), *Ceriodaphnia* cf. *dubia* Richard 1895, *Daphnia* (*Daphnia*) 'obtusa group' sp. nov., *Scapholeberis spinifera* (Nicolet, 1879), *Alona* spp. and *Chydorus* spp.], Ostracoda, *Hyalella* sp., *Branchinecta granulosa* Daday, 1902, and two insects (*Lancetes* spp. and *Corixidae*) occurred in between 20% and 40% of all sampled wetlands. The other taxa present were in <20% (Table 3).

Most of the insect (>90%) and microcrustacean (>95%) taxa were found in roadside pools. The other wetland types had 3–7 insect taxa and 14–16 crustacean taxa (Table 3). However, no significant differences were found in taxonomic richness among wetland types [$F(1, 5) = 2.095$; $P = 0.076$].

Thirteen taxa were present in all wetland types, six cladocerans, three copepods, Ostracoda and three insect taxa. Copepods and cladocerans were the most frequent taxa (frequency of occurrence >40%) in all wetland types except for flooded quarries (Table 3).

The cladogram based on similarities in the taxonomic composition among wetland types showed three distinct clusters (Fig. 2). One cluster included the flooded quarries, peatland ponds, beaver ponds and floodplain pools, a second cluster the large ponds and a third cluster the roadside pools. The habitats included in the cluster that grouped four wetland types, shared fifteen taxa, seven cladocerans [*Ceriodaphnia* cf. *dubia*, *Daphnia* (*D.*) 'group obtusa' sp. nov., *S. spinifera*, *Simocephalus* cf. *vetulus*, *Alona* spp., *Chydorus* spp., *Pleuroxus* spp.]; three copepods [*Boeckella* (*Pseudoboeckella*) spp., *Boeckella* (*Boeckella*) spp., *Cyclopoida*]; three insects (*Corixidae*, *Lancetes*, sp. *Chironomidae*) and Cnidaria (*Hydra* sp.).

Discussion

The predominance of roadside pools in comparison with the other wetland types could be due to a sampling artefact; soil depressions left after road construction accumulate water, and sampling was performed near main roads. Floodplain pools and large ponds were more abundant in the southern woodland zone, which is the most humid part of the island and contains a

Fig. 2. Cluster dendrogram summarising similarities in taxonomic composition among wetland types using taxon presence/absence. Euclidean distance as distance measure and the single-linkage as method of grouping were used. The wetland types are represented by: RP (Roadside pools), FQ (Flooded quarries), PP (Peatland ponds), BP (Beaver ponds), FP (Floodplain pools) and LP (Large ponds).

large number of streams and rivers. Beaver ponds were not found in the northern steppe zone, probably due to the phyto-geographical characteristics of this region. Beavers were introduced in the island in 1946 (Lizarralde & Escobar, 2000); since then they have expanded their range dramatically in a short time, becoming a nuisance.

Despite the limited number of environmental variables considered, some general patterns can be detected. The roadside pools showed variable turbidity and the flooded quarries were frequently turbid, while low turbidity was observed in the beaver ponds, large ponds and floodplain pools. Possibly in water bodies of low depth, the wind causes sediment resuspension increasing water turbidity. However, this effect would be reduced if this water body has grass. In deep wetlands, the interception of nutrients by macrophytes could greatly reduce the turbidity (Carpenter & Lodge, 1986; Izaguirre & Vinocur, 1994). The presence of cyanobacteria in roadside pools and floodplain

pools suggests periodic flooding and desiccation, as these organisms are adapted to withstand drought (Whitton & Potts, 2000).

The similar taxonomic richness among the wetland types studied could be due to the fact that invertebrates were identified to different taxonomic levels and some groups included many genera. On the other hand, similar specific richness between natural and artificial wetland types suggests that they play a similar role in maintaining invertebrate biodiversity in Tierra del Fuego.

The most frequent taxa encountered were microcrustaceans (i.e. cladocerans, ostracods and copepods) and three insect groups [Corixidae, Coleoptera (*Lancetes* spp.) and Chironomidae]. This could be an artefact of the sampling method since individuals inhabiting non-sampled areas, i.e. deep open-water zones, were excluded from the analysis, or organisms capable of rapid movement may be able to avoid the sweep net. Copepods and cladocerans were present in most of the habitats, possibly due to physiological adaptations such as dormancy mechanisms (Williams, 1998) and resistant stages (Wiggins *et al.*, 1980). At sites under certain climatic conditions such as Tierra del Fuego (i.e. freezing conditions) these strategies lead to a more efficient resource exploitation. The dominance of chironomids and corixids could be related to their generalist and pioneer status, (Bachmann, 1981; Paggi, A 1998) and great dispersal capacity (Paterson & Fernando, 1969; Velasco *et al.*, 1998). In addition, another explanation for the presence of copepods and cladocerans on most sites is that these taxa are present in all aquatic habitats.

Our results suggest that wetland types studied in Tierra del Fuego have different conservation values, as shown by the different groups of the cladogram obtained from the compositions of invertebrate communities. Moreover, even man-made wetlands are likely to make a substantial contribution to biodiversity. In fact, roadside pools and flooded quarries may play an important role in the dispersal of aquatic invertebrates by connecting different isolated fragments of pristine habitats. Since environmental conditions affect the various taxa that could be present in a given habitat, the factors associated with biodiversity in the different wetland types in Tierra del Fuego is worthy of further studies.

During the last century, many wetlands have been lost as a result of anthropogenic activity, and those that still remain are being subjected to increasing pressures mainly represented by agricultural land drainage pollution and urban development (Williams, 1997; Brown, 1998; Wood *et al.*, 2003). The establishment of protected areas is a measure often used to prevent biodiversity loss. In this regard, many natural areas in Tierra del Fuego have recently been designated as protected areas (Loekemeyer *et al.*, 2005). Unfortunately, wetland aquatic invertebrates are not considered to be relevant to conservation policies due to lack of data. On this basis, the information provided by this study may contribute to the knowledge of these complex ecosystems.

Acknowledgements

We thank Dr S. Menu Marque, Lic. A. Valverde, Dr A. O. Bachmann, Dr P. Torres and Dr M. Michat for their assistance

in the identification of copepods, trichopterans and *Lancetes* spp. We are grateful to A. Clarke de Loetti for her helpful comments of an earlier version and two anonymous reviewers who greatly improved the manuscript through their critical comments and valuable suggestions. The 2001 campaign was supported by grants from NSERC and the Canada Research Chairs Program to Dr P. D. N. Hebert, within the framework of a joint research project carried out with the participation of M. C. Marinone.

References

- Adamowicz, S.J., Gregory, T.R., Marinone, M.C. & Hebert, P.D.N. (2002) New insights into the distribution of polyploid *Daphnia*: the Holarctic revisited and Argentina explored. *Molecular Ecology*, **11**, 1209–1217.
- Adamowicz, S.J., Hebert, P.D.N. & Marinone, M.C. (2004) Species diversity and endemism in the *Daphnia* of Argentina: a genetic investigation. *Zoological Journal of the Linnean Society*, **140**, 171–205.
- Bachmann, A.O. (1981) Insecta Hemiptera. Corixidae. *Fauna de Agua Dulce de la República Argentina* (ed. by R.A. Ringuelet), Vol. **35**, Fasc. 2, pp. 1–270. FECIC, Buenos Aires, Argentina.
- Bachmann, A.O. & Angrisano, E.B. (1998) *Diversidad y Biología de Insectos Acuáticos*. Curso de postgrado, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires, Buenos Aires, Argentina.
- Bachmann, A.O. & Trémouilles, E.R. (1981) El género *Lancetes* en la Argentina continental (Coleoptera, Dytiscidae). *Physis*, **39**, 103–118.
- Benzaquén, L., Blanco, D., Bó, R., Firpo Lacoste, F., Kandus, P., Lingua, G., Minotti, P. & Quintana, R. (2009) *Avances sobre la propuesta metodológica para un sistema nacional de clasificación e inventario de los humedales de la Argentina*. Available from URL: [http://www.ambiente.gov.ar/archivos/web/GTRA/file/avances%20inventario%20humedales%20mayo%202009\(1\).pdf](http://www.ambiente.gov.ar/archivos/web/GTRA/file/avances%20inventario%20humedales%20mayo%202009(1).pdf).
- Brown, K.S. (1998) Vanish pools taking species with them. *Science*, **281**, 626.
- Cabrera, A.L. (1971) Fitogeografía de la República Argentina. *Boletín de la Sociedad Argentina de Botánica*, **14**, 1–43.
- Carpenter, S.R. & Lodge, D.M. (1986) Effects of submerged macrophytes on ecosystem processes. *Aquatic Botany*, **26**, 341–370.
- Chabreck, R.A. (1988) *Coastal Marshes: Ecology and Wildlife Management*. University of Minnesota Press, Minneapolis, Minnesota.
- Chiozza, E. & Figuera, R. (1982) Atlas Físico de la República Argentina. *Atlas Total de la República Argentina* (ed. by E. Chiozza and R. Figueira), Vol. **2**, pp. 193–511. Centro Editor de América Latina, Buenos Aires, Argentina.
- Cohen, R.G. (1995) Crustacea Anostraca. *Ecosistemas de Aguas Continentales. Metodología Para su Estudio* (ed. by E. Lopretto and G. Tell), Vol. **2**, pp. 871–895. Ediciones Sur, La Plata, Argentina.
- Collantes, M.B. & Faggi, A.M. (1999) Los humedales del sur de Sudamérica. *Tópicos Sobre Humedales Subtropicales y Templados de Sudamérica* (ed. by I. Malvárez), pp. 14–24. MAB-UNESCO, Montevideo, Uruguay.
- Darsie, R.F. (1985) Mosquitoes of Argentina. Part I. Keys for identification of adult females and fourth stage larvae in English and Spanish (Diptera, Culicidae). *Mosquito Systematics*, **17**, 153–253.

- De Laney, T.A. (1995) Benefits to downstream flood attenuation and water quality as a result of constructed wetlands in agricultural landscapes. *Journal of Soil and Water Conservation*, **50**, 620–626.
- Gauch, H.G. (1982) *Multivariate Analysis in Community Ecology*. Cambridge University Press, Cambridge, UK.
- Howard-Williams, C. (1985) Cycling and retention of nitrogen and phosphorus in wetlands: theoretical and applied perspective. *Freshwater Biology*, **15**, 391–431.
- Izaguirre, I. & Vinocur, A. (1994) Typology of shallow lakes of the Salado River basin (Argentina), on phytoplankton communities. *Hydrobiologia*, **277**, 49–62.
- Lewis, W.M. (1995) *Wetlands: Characteristics and Boundaries*. Committee on Characterization of Wetlands. National Research Council, Washington D.C.
- Lizarralde de Grosso, M. (1998) Ephydriidae. *Biodiversidad de Artrópodos Argentinos. Una Perspectiva Biotaxonómica* (ed. by J.J. Morrone and S. Coscarón), pp. 365–373. Ediciones Sur, La Plata, Argentina.
- Lizarralde, M.S. & Escobar, J.M. (2000) Mamíferos exóticos en la Tierra del Fuego. *Ciencia Hoy*, **10**, 52–63.
- Loekemeyer, N., Hlopec, R., Bianciotto, O., Valdéz, G. & Ortiz, G. (2005) *El Sistema de Areas Naturales Protegidas de la Provincia de Tierra del Fuego, Antártida e Islas del Atlántico Sur. Min. de La Producción*. Provincia de Tierra del Fuego, Subsecretaría de Planeamiento and Dirección Técnica de Gestión de Áreas Naturales Protegidas, Ushuaia, Tierra del Fuego, Argentina.
- Malvárez, A.I. & Bó, R. (2004) *Documentos del Curso Taller 'Bases Ecológicas Para la Clasificación e Inventario de Humedales en Argentina'* (ed. by A.I. Malvárez), FCEyN-UBA, Ramsar, USFWS, USDS, Buenos Aires, Argentina. Available from URL: <http://www.ambiente.gov.ar/default.asp?IdArticulo=1209>.
- Mariazzi, A.A., Conzonno, V.H., Ulibarrena, J., Paggi, J.C. & Donadelli, J.L. (1987) Limnological investigation in Tierra del Fuego – Argentina. *Biología Acuática*, **10**, 1–74.
- Menu Marque, S.A. (2003) *Las Especies del Género Boeckella (Copepoda, Calanoida, Centropagidae) de la República Argentina y Taxa Afines*. PhD Dissertation, Departamento de Biodiversidad y Biología Experimental, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires, Buenos Aires, Argentina.
- O'Connor, A., Bradish, S., Reed, T., Moran, J., Regan, E., Visser, M., Gormally, M. & Skeffington, M.S. (2004) A comparison of the efficacy of pond-net and box sampling methods in turloughs – Irish ephemeral aquatic systems. *Hydrobiologia*, **524**, 133–144.
- Olivier, S.R. (1962) Los cladóceros argentinos con claves de las especies, notas biológicas y distribución geográfica. *Revista del Museo de La Plata, N. S., Zoología*, **7**, 173–269.
- Paggi, A. (1998) Chironomidae. *Biodiversidad de Artrópodos Argentinos. Una Perspectiva Biotaxonómica* (ed. by J.J. Morrone and S. Coscarón), pp. 327–337. Ediciones Sur, La Plata, Argentina.
- Paggi, J.C. (1995) Cladocera. *Ecosistemas de Aguas Continentales. Metodología Para su Estudio. III* (ed. by E. Lopretto and G. Tell), pp. 909–951. Ediciones Sur, La Plata, Argentina.
- Paggi, J.C. (1998) 'Cladocera' (Anomopoda y Ctenopoda). *Biodiversidad de Artrópodos Argentinos. Una Perspectiva Taxonómica* (ed. by J.J. Morrone and S. Coscarón), pp. 507–518. Ediciones Sur, La Plata, Argentina.
- Paggi, J.C. (1999) Status and phylogenetic relationships of *Daphnia sarsi* Daday, 1902 (Crustacea: Anomopoda). *Hydrobiologia*, **403**, 27–37.
- Paruelo, J.M., Beltrán, A., Jobbágy, E., Sala, O.E. & Golluscio, R.A. (1998) The climate of Patagonia: general patterns and controls on biotic processes. *Ecología Austral*, **8**, 85–101.
- Paterson, C.G. & Fernando, C.H. (1969) Macroinvertebrate colonization of the marginal zone of a small impoundment in Eastern Canada. *Canadian Journal of Zoology*, **47**, 1229–1238.
- Ramsar (1996) *The Ramsar Convention on Wetlands Background Papers on Wetland Values and Functions*. Gland, Switzerland. Available from URL: http://www.ramsar.org/info/values_intro_e.htm.
- Reid, J.W. (1985) Chave de identificação e lista de referências bibliográficas para as espécies continentais sulamericanas de vida livre da Ordem Cyclopoida (Crustacea, Copepoda). *Boletim Zoológico de São Paulo*, **9**, 17–143.
- Reinert, J.F. (2000) New classification for the composite genus *Aedes* (Diptera, Culicidae, Aedini), elevation of subgenus *Ochlerotatus* to generic rank, reclassification of the other subgenera and notes on certain subgenera and species. *Journal of the American Mosquito Control Association*, **16**, 175–188.
- Ringuelet, R.A. (1958) Los crustáceos copépodos de las aguas continentales en la República Argentina. Sinopsis sistemática. Contribuciones Científicas de la Facultad de Ciencias Exactas y Naturales de la Universidad de Buenos Aires. *Serie Zoología*, **1**, 35–126.
- van der Valk, A.G., ed. (1989) *Northern Prairie Wetlands*. Iowa State University Press, Ames, Iowa.
- Velasco, J., Suárez, M.L. & Vidal-Abarca, M.R. (1998) Factores que determinan la colonización de insectos acuáticos en pequeños estanques. *Oecologia Aquatica*, **11**, 87–99.
- Whitton, B.A. & Potts, M. (2000) *The Ecology of Cyanobacteria. Their Diversity in Time and Space*. Kluwer Academic Publishers, Dordrecht, The Netherlands.
- Wiggins, G.B., Mackay, R.J. & Smith, J.M. (1980) Evolutionary and ecological strategies of animals in annual temporary pools. *Archiv für Hydrobiologie, Supplement*, **58**, 97–206.
- Williams, D.D. (1997) Temporary ponds and their invertebrate communities. *Aquatic Conservation: Marine and Freshwater Ecosystems*, **7**, 105–117.
- Williams, D.D. (1998) The role of dormancy in the evolution and structure of temporary water invertebrate communities. *Archiv für Hydrobiologie, Special Issue Advances in Limnology*, **52**, 109–124.
- Wood, P.J., Greenwood, M.T. & Agnew, M.D. (2003) Pond biodiversity and habitat loss in the UK. *Area*, **35**, 206–216.
- Zar, J.H. (1999) *Biostatistical Analysis*, 4th edn. Prentice Hall, Upper Saddle River, New Jersey.

Accepted 12 April 2010

First published online 11 May 2010

Editor/associate editor: Yoshitaka Tsubaki