

Environmental factors associated with phytoplankton succession in a Mediterranean reservoir with a highly fluctuating water level

Ali Fadel, Ali Atoui, Bruno J. Lemaire, B. Vinçon-Leite, Kamal Slim

► To cite this version:

Ali Fadel, Ali Atoui, Bruno J. Lemaire, B. Vinçon-Leite, Kamal Slim. Environmental factors associated with phytoplankton succession in a Mediterranean reservoir with a highly fluctuating water level. Environmental Monitoring and Assessment, 2015, 187 (10), pp.633. 10.1007/s10661-015-4852-4. hal-01238358

HAL Id: hal-01238358 https://enpc.hal.science/hal-01238358

Submitted on 25 Jan 2018 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés. This article was published as: Ali Fadel, Ali Atoui, Bruno J. Lemaire, B. Vinçon-Leite, Kamal Slim (2015). Environmental factors associated with phytoplankton succession in a Mediterranean reservoir with a highly fluctuating water level. *Environmental Monitoring and Assessment*, 187: 633. DOI: 10.1007/s10661-015-4852-4

Environmental factors associated with phytoplankton succession in a Mediterranean reservoir with a highly fluctuating water level

Ali Fadel^{1,2}*, Ali Atoui³, Bruno J. Lemaire^{1,4}, Brigitte Vinçon-Leite¹, Kamal Slim³

¹ Université Paris-Est, LEESU (UMR MA-102), Université Paris-Est-Créteil, Ecole des Ponts ParisTech, AgroParisTech, F-77455 Marne-la-Vallée, France; E-Mails: <u>bruno.lemaire@leesu.enpc.fr;</u> <u>bvl@leesu.enpc.fr</u>

²National Center for Remote Sensing, National Council for Scientific Research (CNRS), P.O. Box 11-8281, Riad El Solh, 1107 2260 Beirut, Lebanon; E-Mail: afadel@cnrs.edu.lb

³Laboratory of Microorganisms and Food Irradiation, Lebanese Atomic Energy Commission-CNRS, P.O. Box 11-8281, Riad El Solh, 1107 2260 Beirut, Lebanon; E-Mail: <u>a.atoui@</u> <u>cnrs.edu.lb</u>, <u>kslim@cnrs.edu.lb</u>

⁴AgroParisTech, F-75005 Paris, France

*Author to whom correspondence should be addressed; E-Mail: <u>afadel@cnrs.edu.lb</u>; Tel.: + 961 (0)1 45 08 11; Fax: + 961 (0)1 45 08 10

Abstract

Eutrophication and harmful algal blooms have become a worldwide environmental problem. Understanding the mechanisms and processes that control algal blooms is of great concern. The phytoplankton community of Karaoun Reservoir, the largest water body in Lebanon, is poorly studied, as in many freshwater bodies around the Mediterranean Sea. Sampling campaigns were conducted semi-monthly between May 2012 and August 2013 to assess the dynamics of its phytoplankton community in response to changes in physical-chemical and hydrological conditions. Karaoun Reservoir is a monomictic waterbody and strongly stratifies between May and August. Changes in its phytoplankton community were found to be a result of the interplay between water temperature, stratification, irradiance, nutrient availability and water level. Thermal stratification established in spring reduced the growth of diatoms and resulted in their replacement by green algae species when nutrient availability was high and water temperatures lower than 22 °C. At water temperature higher than 25 °C and low nutrient concentrations in summer, blooms of the cyanobacterium Microcystis aeruginosa occurred. Despite different growth conditions in other lakes and reservoir, cyanobacterium Aphanizomenon ovalisporum dominated at temperatures lower than 23 °C in weakly stratified conditions in early autumn and dinoflagellate Ceratium hirundinella dominated in mixed conditions, at low light intensity and a water temperature of 19 °C in late autumn. We believe that the information presented in this paper will increase the knowledge about phytoplankton dynamics in the Mediterranean region and contribute to a safer usage of reservoir waters.

Keywords: Cyanobacteria, Irradiance, Middle East, Nutrients, Thermal stratification.

1 Introduction

Eutrophication threatens freshwater bodies as it promotes the development and persistence of harmful algal blooms during warm conditions (Reynolds, 2006a). Many lakes and reservoirs throughout the world are contaminated by harmful algal species (Li et al., 2013), mostly toxic cyanobacteria that can produce cyanotoxins. These toxins cause numerous illnesses and deaths to livestock, pets, wildlife and humans that ingest water contaminated with toxic cyanobacterial cells, or toxins released from decaying cyanobacterial cells (Lance et al., 2010). In addition, these blooms decrease water transparency and reduce the dissolved oxygen concentration in the hypolimnion; they result in fish kills, due to hypoxia and cyanotoxins, and hinder the recreational use of the water bodies (Smith, 2003). The development of phytoplankton populations is mainly controlled by nutrient concentrations, light intensity, the water residence time, water temperature, mixing and grazing (Reynolds, 2006b). Understanding the processes that control algal blooms remains of great concern.

The response of fresh water bodies to water level fluctuations (WLF) is an under-studied field (Zohary and Ostrovsky, 2011). Most of the research studies performed on the environmental factors affecting algal succession and composition were done on lakes and reservoirs with a stable water level. Water level fluctuations can affect phytoplankton biomass and species composition through their effect on mixing processes, biogeochemical processes, oxygen dynamics, and underwater light climate (Naselli-Flores and Barone, 1997; Valdespino-Castillo et al., 2014).

Karaoun Reservoir, the largest water body in Lebanon, was built up in 1965, primarily for agricultural irrigation and hydroelectricity production. This artificial ecosystem now serves varied purposes such as commercial fishing, recreation, tourism, and irrigation. These different uses result in high fluctuation in its water level (Fadel et al., 2014a).

Whereas studies have been carried out in Karaoun Reservoir on toxins (Fadel et al., 2014b) and metal and nutrient concentrations (Korfali and Jurdi, 2010), the few articles which report the occurrence of toxic cyanobacterial blooms do not describe the physical-chemical factors that control phytoplankton blooms (Atoui et al., 2013; Slim et al., 2014). In this study, we try to 1) present the temporal variation of physico-chemical parameters in Karaoun Reservoir, 2) identify its phytoplankton composition, and 3) understand the processes controlling phytoplankton succession in this reservoir with a high water level fluctuation.

2 Materials and methods

2.1 Study site

Karaoun Reservoir, located in the southern part of the Bekaa valley, between the two Lebanese mountain chains, is the largest freshwater body in Lebanon (Figure 1, Table 1). The reservoir was constructed between 1958 and 1965 on the Litani River (170 km length) for power production and irrigation. The river inflow occurs mainly in the wet season, from October to April, while the withdrawals are much more regular in the year, which causes a large water level variation in the year, and can reach up to 30 m (Fadel et al., 2014b).

Figure 1 Karaoun Reservoir and sampling site: $S_{M}\,(33^{\circ}\,34'\,05''N,\,35^{\circ}\,41'\,44''E).$

Tuste I har would here to the more phone the and hy at oroget that would be the				
Surface area at full capacity	12 km ²			
Maximum storage capacity	$224 imes 10^6~{ m m}^3$			
Maximum depth	60 m			
Mean depth at full capacity	19 m			
Altitude at maximum level	858.28 m above sea level			
Catchment area	$1,600 \text{ km}^2$			
Mean residence time of water	9 months (Fadel et al., 2014a)			

Table 1 Karaoun Reservoir morphometric and hydrologic characteristics.

2.2 Sampling procedure

Measurements and samples were taken at the most representative point (S_M), located in the middle of the lake (33° 34' 05"N, 35° 41' 44"E). To choose this point, the sampling of several physical-chemical parameters was performed at 6 points at different locations throughout the reservoir (north, east, south and west). The results of profiles measured at these 6 points were relatively close with a variation of about 35%. The sampling point S_M was selected as the most representative because its values were comparable to the average of the measurements taken at the 6 different locations. Campaigns were performed bi-weekly between 11:00 and 13:00. Water samples were collected at 0.5 m depth from May to November 2012 and at 0.5, 5 and 10 m depths from March to August 2013 with a vertical Niskin bottle of 2.2 L capacity (Wildco 1120-D42, Florida, United States). Samples were stored at 4°C until further processing in the laboratory. Different volumes and bottles were used for phytoplankton identification and counting, nutrient analysis and chlorophyll-a quantification.

2.3 Physical measurements and nutrient analysis

Transparency measurements were performed at S_M with a Secchi disk. Measurements of dissolved oxygen concentration (in mg/L) were conducted at subsurface using an oxymeter (Hanna HI 9146, Woonsocket, USA).

Water temperature was measured continuously at the spillway with temperature sensors (Starmon mini, Star-Oddi, Gardabaer, Iceland) fixed on a buoy at 1, 7, 10, 13 and 16 m depths to monitor thermal stratification. The sensor measuring temperature range is -2 to 40 °C with an accuracy of ± 0.05 °C.

Subsamples used for the analysis of nutrients (total phosphorus, orthophosphate, nitrate, and ammonium) were preserved at 4 °C after addition of 2 mL of 18 M H₂SO₄. Soluble phosphorus (orthophosphate), nitrate, and ammonium subsamples were then filtered through a 0.45 μ m cellulose acetate filter (MF-Millipore, HAWP04700, Utah, United States).

Nitrate and ammonium concentrations were then estimated by colorimetry with a photometer (Palintest Photometer 7000se, Gateshead, England). Total phosphorus and orthophosphate concentrations were determined at 880 nm by UV/visible spectrophotometry (Thermospectronic, LaboTech, Beirut, Lebanon) using the colorimetric ascorbic acid method (EPA Standard Method 365.3, Washington, United States). The quantification range for nitrate nitrogen was 0.1 - 30 mg N L⁻¹, for ammonium nitrogen 0.1 - 12 mg N L⁻¹, and for phosphorus 0.001 to 1.2 mg P L⁻¹.

2.4 Phytoplankton analysis

The phytoplankton species were determined on the sampling day according to taxonomic keys based on cell structure and dimensions, colony morphology, and mucilage characteristics (Komárek and Anagnostidis, 1999, 2005). Microscopic identifications and enumeration were carried out under a phase contrast microscope (Nikon TE200, Nikon, Melville, New York, USA). The subsamples used for counting were fixed by formaldehyde (4% formaldehyde of sample volume) and preserved at 4 °C. Phytoplankton counting was carried out under a $\times 40$

objective using Nageotte chamber that accepts 100 μ L on 40 bands. The number of bands counted depended on sample concentration. Each subsample was counted on triplicate.

Total biovolumes of each phytoplankton species was calculated by multiplying the counted number of cells per millilitre by the average biovolume of a cell of that species. Cell biovolumes of each species were calculated according to the most suitable geometric models (Sun and Liu, 2003).

Chlorophyll-a quantification, used to estimate total phytoplankton biomass, was carried out according to Lorenzen method (Lorenzen, 1967). A duplicate of each sample was filtered using Whatman GF/C filters that were then kept frozen at -20 °C for 16 h. Chlorophyll a was extracted from these filters in 90 % acetone by ultrasonication and agitation. The extracts were centrifuged at 3500 rpm for 10 min to reduce the turbidity. About 2 mL were used for chlorophyll-a quantification by spectrophotometry, then a correction was performed by adding 60 μ L of 0.1 M HCl to these 2 mL to measure the amount of chlorophyll-a degradation product, pheophytin-a.

2.5 Zooplankton analysis

Zooplankton samples were collected using a net with a mesh size of $100 \,\mu\text{m}$ by lowering the nets to approximately two meter below the water surface. Samples were stored in 5% formalin. Major taxonomic groups that were identified and enumerated according to Stemberger (1979), Smith and Fernando, (1978), and Lynne (2004).

2.6 Meteorological and hydrological data

Solar radiation were obtained from Tal-Amara meteorological station of the Lebanese Agriculture Research Institute located in the Bekaa valley (33° 51' 50" N, 35° 59' 06" E), 40 km North of Karaoun Reservoir. Weekly water levels measured on a graduated scale at the spillway were provided by the Litani River Authority, responsible for the management of the reservoir. The main withdrawal is through hydropower canals and irrigation canals; the outflow volume is measured directly on a canal transect. The main reservoir inflow is from the Litani River. Since it was not measured in 2012 and 2013, it was estimated by difference from the water level and the measured withdrawals. This method underestimates the inflow rate when the reservoir is full, since overflows through the spillway are not counted. More details about the reservoir functioning and hydrology are presented in (Fadel et al., 2014a).

3 Results

3.1 Hydrological conditions

The evolution of the water level and the inflow and outflow rates in 2012 and 2013 in Karaoun Reservoir is presented in Figure 2. The reservoir reached its maximum capacity of 224×10^6 m³ (858.28 m above sea level) in both 2012 and 2013. The total outflow rate was rather regular except during high waters and ranged from 0 to 40 m³.s⁻¹ (Figure 2c). Withdrawals from Karaoun Reservoir occur through three outlets: 1) the Markabi hydropower tunnels, that collect about 98% of the total outflow except for the periods in which the evacuation tunnels are used, 2) the main pumping station (MPS) that is used for irrigation

through Canal 900, that collects less than 2% of the total outflow throughout the dry season from April to October or November, 3) the evacuation tunnels that are seldom used; they were not used in 2013 but they were operated between the mid of March and April 2012 because of high inflow volumes from the Litani River (Figure 2c) while the reservoir was full.

Figure 2 a) measured water level, b) inflow computed from outflow rate and water level and c) outflow rate at Karaoun Reservoir in 2012 and 2013

The total inflow volume of Litani River to Karaoun reservoir between January and August was 407.10^6 m³ for the year 2012 and 320.10^6 m³ for the year 2013. Higher inflow rates in January 2013 (Figure 2b) led to higher water levels between January and March 2013 (Figure 2a). Between mid-March and July the water level was comparable in both years but the withdrawal volume was smaller in 2013.

3.2 Physical-chemical parameters

Water transparency was low; it ranged between 0.5 and 2.5 m (Figure 3c) and showed little variation throughout the study period. Dissolved oxygen ranged from 4 to 14 mg/l (oversaturation by 55%), at both measured depths 0.4 and 4 m (Figure 3d). This oversaturation was not correlated to phytoplankton concentrations. Oversaturation was observed for both low and high phytoplankton biomasses (Figure 3e). The vertical dissolved oxygen profile performed in 18 August (Figure 4) showed anoxia at 20 m and a drop in oxygen concentration between 10 and 15 m representing the oxycline depth during the summer season. Specific conductivity in Karaoun Reservoir was only measured twice during the study period. It ranged between 405 and 490 μ S/cm. Subsurface chlorophyll-a concentration ranged between 6 μ g.L⁻¹ (20 November) and 226 μ g.L⁻¹ (07 November) in 2012 (Figure 3e). It also reached a comparable maximum concentration of 214 μ g.L⁻¹ (08 July) in 2013 (Figure 3e).

Figure 3 Variation of a) water level, b) water temperature, c) transparency, d) dissolved oxygen concentration at 0.4 and 4-m depths and e) subsurface chlorophyll-a concentration at S_M in Karaoun Reservoir in 2012 and 2013

Karaoun Reservoir was at its full capacity in mid May 2012 (Figure 3a). Due to continuous withdrawals, the water level decreased by 22 m until mid-November 2012. Water level then increased in winter to reach its maximum capacity in May 2013 where an overflow occurred for one week. Surface water temperature showed high seasonal variations at Karaoun Reservoir during the study period (Figure 3b). The reservoir was warm monomictic in both 2012 and 2013. Thermal stratification was already established in May, strong persistent stratification continued between June and July, then stratification started to debilitate at the end of July. The water temperature difference between the 1 and 16-m depths ranged from 0 °C in November and December 2012 to more than 10 °C in July 2012 and 2013 (Figure 3b).

Figure 4 Vertical profile of dissolved oxygen at Karaoun Reservoir on 21 August 2013.

Ammonium concentration was always below detection level while nitrate concentration reached a maximum of 0.47 mg $N.L^{-1}$ (on 16 October 2012) and a minimum of 0.02 mg $N.L^{-1}$ (on 01 October 2012) (Table 2).

Table 2 Subsurface 1	nutrient measur	rements at Karaour	n Reservoir in 2012,	(-: not measured).

Date	N-NO ₃	P-PO ₄	Total P
	(mg N/L)	(mg P/L)	(mg P/L)
07/06/201	-	4.7×10^{-3}	0.042
2			
19/06/201	-	1.19×10^{-2}	0.034
2			
15/07/201	0.16	-	-
2			
14/08/201	0.05	-	0.039
2			
28/08/201	-	2.34×10^{-3}	0.035
2			
12/09/201	0.05	4.76×10^{-3}	0.149
2			
01/10/201	0.04	2.71×10^{-3}	0.020
2			
16/10/201	0.47	1.19×10^{-3}	0.025
2			
07/11/201	0.02	1.19×10^{-3}	0.132
2			
20/11/201	0.03	2.67×10^{-3}	0.028
2			

In 2013, ammonium concentration always remained below detection level. At all measurement depths and during the whole monitored period, nitrate concentration did not exceed 0.2 mg $N.L^{-1}$ (Figure 5). At the beginning of the 2013 campaigns on 25 March, the

nitrate profile showed higher concentrations in the epilimnion than in the hypolimnion. Nitrate concentrations then decreased gradually at the surface and became higher in the hypolimnion by the end of the study period in 2013.

The total phosphorus concentration reached a maximum of 0.15 mg P.L⁻¹ (on 12 September 2012) and a minimum of 0.02 mg P.L⁻¹ (on 01 October 2012) while orthophosphate concentration reached a maximum of 0.012 mg P.L⁻¹ (on 19 June) and a minimum of 0.001 mg P.L⁻¹ (on 16 October and 07 November 2012, Table 2).

Figure 5 Vertical profiles of orthophosphate (P-PO₄), total phosphorus (TP) and nitrate (N-NO₃) concentrations at S_M in Karaoun Reservoir in 2013.

In 2013, the maximum values of both total phosphorus and orthophosphate concentrations were recorded near the bottom of the reservoir (Figure 5). Through different depths in the water column and during the whole monitored period, total phosphorus reached maxima of 0.42 mg P.L⁻¹ (08 July 2013, 30 m at S_M) and minima of 0 mg P.L⁻¹ (30 May 2013, subsurface at S_M) while orthophosphate reached maxima of 0.204 mg P.L⁻¹ (08 July 2013, 30 m at S_M) and minima under detection limit (30 May 2013, subsurface at S_M). The relative vertical distribution of orthophosphate paralleled the distribution of total phosphorus within the water column (Figure 5). At the beginning of the survey in March 2013, both total phosphorus (TP)

and orthophosphate (PO₄) vertical profiles were homogeneous through the water column. Phosphorus concentrations decreased gradually in the top 10 m to below 0.1 mg P.L⁻¹ in May 2013, and stayed lower than 0.1 mg P.L⁻¹ until the end of the survey except for the end of May 2013 and beginning of July 2013 where an increase in total phosphorus concentration at the subsurface occurred. At the end of the survey in August 2013, phosphorus concentration in the top 20 m reached its lowest values.

3.3 Phytoplankton composition, biovolumes and seasonal succession

The phytoplankton community structure varied greatly from May to November 2012 and March to August 2013, the period when phytoplankton cell viability was examined. A total of 30 phytoplankton species were identified (Table 3) in the water samples examined throughout both years. Chlorophytes contributed with the highest number of species (11) followed by Cyanobacteria (10), Bacillariophyta (8) and Dinophyta (1).

Throughout the study period, the total biovolume ranged from 0.3 to 12.4 mm³ L⁻¹ (Figure 6e and Figure 7). The lowest total biovolume was recorded on March 2013 while the highest total biovolumes in summer and autumn, in October 2012 during cyanobacterium *Aphanizomenon ovalisporum* bloom at 12.4 mm³ L⁻¹, November 2012 during dinophytum *Ceratium hirundinella* bloom at 11.9 mm³ L⁻¹ (Figure 6) and July 2013 during cyanobacterium *Microcystis aeruginosa* bloom at 12.3 mm³ L⁻¹.

The four phytoplankton groups were detected in both monitored years, but the pattern was not the same. Some groups were detected earlier but as an overall: Chlorophyta dominated in spring, cyanobacteria dominated in summer and early autumn, Dinophyta dominated in late autumn and diatoms occurred in low biovolumes in spring, summer and autumn.

Diatoms were present in low biovolumes throughout the study period; this group was dominated by *Melosira varians* and *Aulacoseira granulata* with a very different pattern in 2012 and 2013. *Aulacoseira granulata* occurred in both mixed and stratified water columns. *Melosira varians* was detected only at the end of April 2013 in low biovolume in a stratified water column, with high irradiance, high water level and water temperature of 16 °C. However, it declined after 2 weeks at the beginning of May 2013. *Aulacoseira granulata* was also detected at the end of April 2013 and it was detected frequently in low biovolumes between May and November 2012 in a wide range of water temperature, irradiance, nutrient availability, thermal stratification and water level conditions (Figure 6).

Figure 6 Biovolumes of phytoplankton groups and relative abundance of phytoplankton species at the subsurface in Karaoun Reservoir in 2012.

In 2012 and 2013, Chlorophyta were dominated by *Botryococcus braunii*, *Dictyosphaerium pulchellum*, *Volvox aureus*, *Staurastrum manfeldtii* and *Coelastrum microporum*. Only 3 species were detected in subsurface samples of 2012 (*Dictyosphaerium pulchellum*, *Volvox aureus*, *Staurastrum manfeldtii*). *Volvox aureus* dominated in June 2012 with the presence of *Dictyosphaerium pulchellum* in high irradiance, a stratified water column, a high water level and a water temperature of 24 °C. *Staurastrum manfeldtii* dominated in August with the cyanobacterium *Microcystis aeruginosa* in lower irradiance and water level, in a thermal stratification period with awater temperature of 26 °C (Figure 6).

In 2013, Volvox aureus was detected earlier at the end of April, not in similar conditions as in 2012, water temperature was below 18 °C. *Botryococcus braunii* and *Coelastrum microporum* were detected for the first time in Karaoun Reservoir and dominated at the beginning of May in high irradiance, a stratified water column, with a high water level and a water temperature of 19 °C. After the increase of water temperature to 23 °C and as well thermal stratification at the end of May, *Botryococcus braunii* and high biovolume *Coelastrum microporum* were replaced by *Staurastrum manfeldtii* that dominated and also occurred in low biovolumes in June. *Dictyosphaerium pulchellum, Kirchneriella obesa, Desmodesmus communis, Haematococcus pluvialis, Closterium acutum, Pediastrum duplex, Pediastrum boryanum* were also detected in Karaoun Reservoir in 2013 but in low biovolumes.

Figure 7 Variation of the biovolumes of phytoplankton groups and their species distribution at a) subsurface, b) 5m and c) 10 m.

1 Cyanobacteria group was dominated by Aphanizomenon ovalisporum and Microcystis 2 aeruginosa. Aphanizomenon ovalisporum occurred in low biovolumes with Chlorophyta and 3 diatoms between the end of May and the end of June during periods of high irradiance and 4 water level, thermal stratification and surface water temperature ranging between 18 and 25 5 °C. Aphanizomenon ovalisporum was then replaced by another subsurface bloom-forming 6 cyanobacterium, *Microcystis aeruginosa*, that developed populations in August 2012 7 (coinciding with Staurastrum manfeldtii) and had its biovolume peak in September 2012 in a 8 period of lower irradiance and water level, weaker stratification and subsurface water 9 temperature of 25 °C. In October 2012, after the decline of Microcystis aeruginosa, 10 Aphanizomenon ovalisporum emerged as the dominant genus and had its biovolume peak. Then the decline in the Aphanizomenon ovalisporum population coincided with the 11 12 development of Ceratium hirundinella.

In 2012, Anabaena circinalis were not detected; it was first detected in low biovolumes in
March 2013 (coinciding with Aphanizomenon ovalisporum that contained akinetes, Figure 6)
and then in June 2013 (coinciding with Microcystis aeruginosa, Chlorophyta and Ceratium *hirundinella*).

17 Microcystis aeruginosa was most prevalent at subsurface and was detected earlier in June and

18 had its biovolume peak at the end of July in a stratified water column, with a high water

19 level, high solar irradiance and temperature ranging between 22 and 24 °C.

20 Ceratium hirundinella was the only dinoflagellate observed in Karaoun Reservoir in 2012 and 21 2013. Biovolume peaks of Ceratium hirundinella occurred at the beginning of November 22 2012 during destratified water column, low water level, low irradiance and water temperature 23 of 20 °C. The increases in biovolume of Ceratium hirundinella between October and 24 November 2012 coincided with a decrease in temperature and irradiance. Ceratium 25 hirundinella was then detected in June, July and August 2013 in a stratified water column, with the highest irradiance (240 W.m⁻²), a high water level and high water temperatures 26 ranging between 20 and 25 °C. However, it was detected in small biovolumes during this 27 28 period and was most prevalent at 5 m depth.

Table 3 List of phytoplankton species identified in Karaoun Reservoir in 2012 and 2013

Cyanobacteria	Chlorophyta Diatoms		Dinophyta
	Kirchneriella obesa		
Oscillatoria tenuis Microcystis aeruginosa	Dictyosphaerium pulchellum	Diatoma vulgare	
	Desmodesmus communis	Fragilaria ulna	
Microcystis ichthyoblabe	Botryococcus braunii	Navicula menisculus	
Microcystis viriais	Haematococcus pluvialis	Navicula cryptocephala	
	Closterium acutum	Cymatopleura elliptica	Ceratium hirundinella
Apnanizomenon ovalisporum	Coelastrum microporum	Nitzschia gracilis	
Anabaena spiroides	Pediastrum duplex	Melosira varians	
Anabaena circinalis	Volvox aureus	Aulacoseira granulata	
Radiocystis geminata		0	
Pilgeria brasiliensis	Staurastrum manfeldtii		
	Pediastrum boryanum		

3.4 Zooplankton community

Zooplankton species dominated in Karaoun Reservoir when the cyanobacterial biomass was low. Nine zooplankton species were found in the lake in 2012 and 2013: two rotifers (*Asplanchna periodonta* and *Keratella cochlearis*), three cladocerans (*Chydorus sphaericus*, *Daphnia magna* and *Moina rectirostris*) and four copepods (*Eudiaptomus drichii*, *Mesocyclops ogunnus*, *Mr. leuckarti* and *cyclopoid nauplii*). No studies on the zooplankton microfauna have been done in Lebanon so far. This list is not exhaustive, more frequent monitoring must be done in the coming years to close the gap and understand the fluctuations of the zooplankton community.

4 Discussion

Diatoms in Karaoun Reservoir were rare, not only in terms of biomass, but also in terms of species number, contributing to low biovolumes during the study period. The reservoir was not monitored in winter, a season that can be favourable for the growth of this group. There was no limitation in phosphorus concentration in spring 2013. Silica limitation is possible but since it was not measured it cannot be confirmed. During persistent thermal stratification *Aulacoseira* species tend to sink out of the euphotic zone at a speed of 0.95 m.d⁻¹ (Sherman et al., 1998). In spring and summer, Karaoun Reservoir was stratified; this can partially explain why diatoms biomass which was mainly represented by *Aulacoseira granulata* was low at the top 10 m in 2012 and 2013.

Green algae blooms occurred in late spring at temperatures lower than 22 °C and high phosphorus concentrations in 2013. Thermal stratification in Karaoun Reservoir was already established in May 2013. This might explain the dominance of vertically migrating green algae like *Botryococcus braunii* that becomes buoyant by producing and accumulating oil (Niehaus et al., 2011; Weiss et al., 2012) and large colonies of *Volvox aureus* that can rise by 3.6 m in one hour (Sommer and Gliwicz, 1986). In 2013, green algae were able to dominate the reservoir in spring, for two months (April and May 2013) taking advantage of nutrient availability and favourable water temperature. At the end of May nutrient concentration decreased, most probably due to its consumption by green algae and a decrease in the Litani River inflow, the main nutrient influx to Karaoun Reservoir (Fadel et al., 2014a). Nutrient limitation together with the increase in water temperature could have resulted in the decline of green algae and their replacement by cyanobacteria.

In the catchment of Karaoun Reservoir, there were at the time of the study one million habitants, 570 km² of cultivated farmlands and several industries, mostly food, paper, tanning, plastic, cosmetic and detergent industries (Arif, 2013). This deteriorates the water quality of Karaoun Reservoir through agricultural effluents (pesticides and fertilizers), untreated industrial and municipal wastewaters, and solid and liquid wastes dumped into the Litani River (ELARD, 2011). In Summer, about 1.3 mg/L of NO₃, 0.7 mg/L of NH₃, and 1.2 mg/L of PO₄ enter Karaoun Reservoir through Litani River (USAID, 2012b). Wetland systems were designed to remove waste water loads coming from the watershed before they enter Karaoun reservoir (USAID, 2012a). The removal efficiency is 10 to 20% of total wastewater loads. Nutrient removal in winter is less effective due to the heavier loading of nutrients after storm events and the negative effect of low temperatures on microbial activity that reduces nitrogen levels (USAID, 2012b). These contamination sources along the Litani River and its

tributaries are the main causes of the high nutrient concentrations in Karaoun Reservoir leading to algal blooms.

Results of 2012 -2013 campaigns showed that buoyant cyanobacteria (*Aphanizomenon ovalisporum* and *Microcystis aeruginosa*) dominated Karaoun Reservoir between late spring and early autumn. Environmental conditions and their physiology allow them to dominate on other phytoplankton groups in Karaoun Reservoir. Unlike diatoms which tend to sink during stratification (Huisman et al., 2004), positively buoyant cyanobacteria like *Aphanizomenon ovalisporum* and *Microcystis aeruginosa* can regulate their location in the water column, floating upwards during weak or moderate mixing (Reynolds, 2006b).

The water level decreases continuously from the beginning of May (the reservoir was full) until the end of December where the reservoir volume usually reaches 25 % of the capacity. The decrease in water volume in the reservoir is mainly due to withdrawals for hydro-power generation. However, these withdrawals do not destroy the stable thermal stratification. Rainfall on the reservoir catchment has an important role in disrupting thermal stratification due to washout (Domis et al., 2013), but it is not the case of Karaoun. Precipitation events in Karaoun Reservoir become rare after the end of April. Segura et al. (2013) showed that the competitive ability of large cyanobacteria with gas vesicles was highest under low flushing rates. Romo et al. (2013) suggested that longer water residence time in the dry season increased total *Microcystis aeruginosa* populations and microcystin production in the lake water. The decrease in rainfall in Mediterranean lakes decreases the flushing rates and increases the dominance of cyanobacteria.

Aphanizomenon ovalisporum blooms develop at the beginning of spring and autumn while *Microcystis aeruginosa* blooms at higher temperature in summer. *Aphanizomenon ovalisporum* optimal temperature is lower than that of *Microcystis aeruginosa* (optimal temperature: 28 – 32 °C; minimal temperature: 20 °C); this may explain why *A. ovalisporum* is detected in spring and autumn (Imai et al., 2009; Yamamoto, 2010).

In 2012, Aphanizomenon ovalisporum bloomed in June and October while Microcystis aeruginosa bloomed in August. However, in 2013, Aphanizomenon ovalisporum occurred for a short period in March and it was then replaced by chlorophyta species, then Microcystis aeruginosa was detected earlier in June. In comparison with year 2012, surface water temperature was higher in May 2013 and lower in June and July. This variation in water temperature and thermocline location with other parameters like nutrient availability, solar irradiation and discharge management may have prevented a steady growth phase Aphanizomenon ovalisporum in May and June 2013 and supported an earlier bloom of Microcystis aeruginosa.

Microcystis aeruginosa can outpace *Aphanizomenon ovalisporum* at high temperature due to its higher growth rate and competition for light. Although nitrogen limitation promotes *Aphanizomenon ovalisporum*, we think that it is a minor controlling factor in comparison to water temperature and the competitive eco-physiology of *Microcystis aeruginosa* in Karaoun Reservoir. Nitrogen limitation is not enough for *Aphanizomenon ovalisporum* to outgrow *Microcystis aeruginosa* that can also survive in low nitrogen availability conditions. Imai et al (2009) showed that *Microcystis aeruginosa* was able to grow in nitrogen-limited culture and its concentration was half the concentration reached after 12 days in culture without nutrient limitation. The availability of light has a major impact on the dynamics and structure of phytoplankton communities. *Microcystis* has a slightly lower critical light intensity than

Aphanizomenon. Huisman et al. (1999) demonstrated that when they were placed in mixed culture to compete for light, *Microcystis* strains outpaced *Aphanizomenon* ones (Huisman et al., 1999). Laboratory experiments on the growth rate of *Microcystis* and *Aphanizomenon* strains of Lake Mendota (Wisconsin) showed that *Microcystis* had an apparent doubling time of 2 days in culture while *Aphanizomenon* needed 5.5 days (Konopka and Brock, 1978). Other laboratory experiments showed that *Aphanizomenon ovalisporum* has a maximum growth rate below 0.4 day⁻¹ (Hadas et al., 2002; Mehnert et al., 2010), lower than that of *Microcystis aeruginosa* that can reach 0.8 day⁻¹ (Chu et al., 2007; Zheng et al., 2008).

In Karaoun Reservoir, *Aphanizomenon ovalisporum* blooms occurred in spring and autumn at surface water temperature below 22 °C, while a *Microcystis aeruginosa* blooms occurred in summer at 24 - 27 °C. This succession can be explained by the fact that the growth of *Microcystis* sp. stops below 20 °C and is optimal at water temperatures ranging from 27.5 to 32 °C (Imai et al., 2009; Robarts and Zohary, 1987). In contrast, *Aphanizomenon* sp. has an optimal growth temperature ranging from 15 to 28 °C (Robarts and Zohary, 1987) and is able to outgrow *Microcystis* sp. at lower temperatures (Miller et al., 2013). The competitive ecophysiology of *Microcystis aeruginosa* at high temperature could explain why *Aphanizomenon ovalisporum* blooms never occurred at water temperatures higher than 23 °C in Karaoun Reservoir.

Ceratium hirundinella was the only dinoflagellate detected in Karaoun Reservoir. It tended to develop in late summer 2013 during stratified conditions and had its biovolume peak in late autumn 2012 in a mixed water column after a decrease by 22 m in the water level. This does not agree with *C. hirundinella* populations in the close Lake Tiberias (Israel) that develop in winter and spring (Pollingher and Hickel, 1991). However, similarly to some Mediterranean reservoirs in Spain (Pérez-Martínez and Sánchez-Castillo, 2001), *C. hirundinella* dominated the phytoplankton assemblages in autumn and during both in stratified and mixed periods (Pérez-Martínez and Sánchez-Castillo, 2001). Matsumura-Tundisi et al. (2010) attributed *Ceratium blooms in* Billings Reservoir, Brazil, to the mixing and turbulence of the water column. In Karaoun Reservoir, *C. hirundinella* bloomed in November 2012 during mixing conditions after an increase in inflow volumes. An increase in nutrient concentrations due to inflows and mixing favoured by low water level could have removed *Ceratium* cysts from the sediment surface and promoted its growth as in Billings Reservoir.

Between June and July 2013, *C. hirundinella* in Karaoun Reservoir was more prevalent at 5m depth rather than the surface due to the high irradiance that occured in these months. Whittington et al. (2000) revealed that *Ceratium hirundinella* in Chaffey Reservoir, a subtropical reservoir in northern New South Wales, Australia, formed subsurface accumulations at depths only when the light intensity was favourable for photosynthesis and cell growth (212–552 µmol photons m⁻² s⁻¹, equivalent to 53–138 W.m⁻²). At higher incident irradiance, *C. hirundinella* migrated downwards, avoiding high-light-induced.

The decrease in water level can indirectly affect the physical-chemical and biological characteristics of freshwater bodies, mainly through mixing enhancement (Valdespino-Castillo et al., 2014). Extreme decreases in reservoir water level can affect the thermal structure of the water column (Zohary and Ostrovsky, 2011). Our results show that in October 2012 (Figure 3), when the water level decreased by more than 15 m due to low inflow and continous withdrawal, thermal stratification was weakened and the water column was mixed. Naselli-Flores (2003) made a similar observation in Lake Arancio that has a maximum depth of 29 m where strong wind resulted in destratification after a 15 m decrease in water level

(Naselli-Flores, 2003). The amount of energy required to mix the water column increases as the water level increases (Kling, 1988). The increase in maximum depth of Lake Elsinore from 5 to 10.5 m had a tremendous effect on the stability of its water column that increased as much as 4 times, from 18 J/m² to more than 60 J/m² (Lawson and Anderson, 2007).

Water level fluctuation affects nutrient profiles in reservoirs. External nutrient loading usually decrease with water level because of the decrease in inflows. However, the decrease in water level increases nutrient concentrations in the hypolimnion (Zohary and Ostrovsky, 2011) and can favour upward fluxes of sediment nutrients by internal waves (MacIntyre et al., 1999).

High water level and nutrient depletion at the epilimnion may have favoured the dominance of cyanobacteria on other phytoplankton groups in Karaoun Reservoir. During periods of high water level, thermal stratification is more stable and the hypolimnion is anoxic. Phosphorus is consumed by phytoplankton in the epilimnion and its concentration increases in the hypolimnion due to internal release from the sediments during anoxia (Nurnberg, 1984). This gives advantage to cyanobacteria that can overcome the epilimnetic phosphorus limitation during stratification due to their internal nutrient storage. They have a substantial storage capacity for phosphorus that allows them to increase their biomass by up to 32 folds (Chorus and Bartram, 1999). Even after depletion of this stock, cyanobacteria can migrate downwards to the metalimnion, where nutrient limitation is less severe (Camacho, 2006).

5 Conclusion

The information presented in this study increases the knowledge about phytoplankton dynamics in reservoirs with highly fluctuating water levels and in the Mediterranean region, and contribute to a safer water usage in Karaoun Reservoir. The phytoplankton community of Karaoun Reservoir has a seasonal pattern of spring chlorophyta and cyanobacteria blooms, summer-early autumn cyanobacterial blooms and late autumn dinoflagellate blooms. Variations in water temperature, stratification, irradiance and nutrient availability and water level result in different successions. Thermal stratification established in spring reduces the growth of diatoms that sink out of the euphotic zone. High nutrient availability during spring promotes green algae blooms at high water level and light intensity, stratified conditions and surface water temperatures lower than 22 °C. The increase in surface water temperature (over 25 °C) and high irradiance conditions promote blooms of cyanobacterium Microcystis aeruginosa blooms in summer. Despite different growth conditions in other lakes and reservoirs, cyanobacterium Aphanizomenon ovalisporum dominated at surface temperatures lower than 23 °C in weakly stratified conditions in early autumn and dinoflagellate Ceratium hirundinella dominated in mixed conditions, at low light intensity in late autumn at 19 °C. These different growth conditions might be a result of the high water fluctuation of the reservoir.

Reservoir managers in Karaoun Reservoir can take advantage of this repetitive succession pattern and reduce the nutrient influx from the upstream watershed to the reservoir to avoid the long steady state of these blooms.

Acknowledgments

This work was funded by Ecole des Ponts ParisTech, as well as by the Lebanese National Council for Scientific Research - Lebanese Atomic Energy Commission, the French Ministry for Higher Education and Research and the French Ministry for Foreign Affairs through the CEDRE program (project 10 EF 38/L9).

References

Arif, S., 2013. Cost of Water Resources Degradation (CAWRD) of the Litani Basin. National consultation workshop on the cost of the environmental degradation and remediation of the Litani River Basin (Lebanon), December 12, 2013, Beirut, Lebanon.

Atoui, A., Hafez, H., Slim, K., 2013. Occurrence of toxic cyanobacterial blooms for the first time in Lake Karaoun, Lebanon. Water and Environment Journal 27, 42-49.

Camacho, A., 2006. On the occurrence and ecological features of deep chlorophyll maxima (DCM) in Spanish stratified lakes. Limnetica 25, 453-478.

Chorus, I., Bartram, J., 1999. Toxic Cyanobacteria in Water: A guide to their public health consequences, monitoring and management. E & FN Spon, published on behalf of the World Health Organization, New York.

Chu, Z.S., Jin, X.C., Iwami, N., Inamori, Y.H., 2007. The effect of temperature on growth characteristics and competitions of *Microcystis aeruginosa* and *Oscillatoria mougeotii* in a shallow, eutrophic lake simulator system. Hydrobiologia 581, 217-223.

Domis, L.N.D.S., Elser, J.J., Gsell, A.S., Huszar, V.L.M., Ibelings, B.W., Jeppesen, E., Kosten, S., Mooij, W.M., Roland, F., Sommer, U., Van Donk, E., Winder, M., Lurling, M., 2013. Plankton dynamics under different climatic conditions in space and time. Freshwater Biology 58, 463-482.

ELARD (Earth Link and Advanced Resources Development), 2011. Business plan for

combating pollution of the Qaraoun Lake, UNDP ed., Beirut, Lebanon.

Fadel, A., Lemaire, B.J., Atoui, A., Vinçon-Leite, B., Amacha, N., Slim, K., Tassin, B., 2014a. First assessment of the ecological status of Karaoun Reservoir, Lebanon. Lakes & Reservoirs: Research & Management 19, 142–157.

Fadel, A., Atoui, A., Lemaire, B., Vinçon-Leite, B., Slim, K., 2014b. Dynamics of the toxin cylindrospermopsin and the cyanobacterium *Chrysosporum* (*Aphanizomenon*) *ovalisporum* in a Mediterranean eutrophic reservoir Toxins 6, 3041-3057.

Hadas, O., Pinkas, R., Malinsky-Rushansky, N., Shalev-Alon, G., Delphine, E., Berner, T., Sukenik, A., Kaplan, A., 2002. Physiological variables determined under laboratory conditions may explain the bloom of *Aphanizomenon ovalisporum* in Lake Kinneret. European Journal of Phycology 37, 259-267.

Huisman, J., Jonker, R.R., Zonneveld, C., Weissing, F.J., 1999. Competition for light between phytoplankton species: experimental tests of mechanistic theory. Ecology 80, 211-222.

Huisman, J., Sharples, J., Stroom, J.M., Visser, P.M., Kardinaal, W.E.A., Verspagen, J.M.H., Sommeijer, B., 2004. Changes in turbulent mixing shift competition for light between phytoplankton species. Ecology 85, 2960-2970.

Imai, H., Chang, K.H., Nakano, S., 2009. Growth responses of harmful algal species *Microcystis* (cyanophyceae) under various environmental conditions. In: Obayashi Y, Isobe T, Subramanian A, Suzuki S, Tanabe S (eds) Interdisciplinary Studies on Environmental Chemistry-Environmental Research in Asia, pp 269-275.

Kling, G.W., 1988. Comparative transparency, depth of mixing, and stability of stratification in lakes of Cameroon, West Africa. Limnology and Oceanography 33, 27-40.

Komárek, J., Anagnostidis, K., 1999. Cyanoprokaryota 1 Teil: Chroococcales. Ettl, H., Gärtner, G., Heynig, G.H. & Mollenhauer, D. (eds), Süßwasserflora von Mitteleuropa Band 19/1, Spektrum Akademischer Verlag.

Komárek, J., Anagnostidis, K., 2005. Cyanoprokaryota 2 Teil: Oscillatoriales. Büdel, B., Gärtner, G., Krienitz, L. & Schagerl, M (eds), Süßwasserflora von Mitteleuropa Band 19/2, Spektrum Akademischer Verlag (Elsevier).

Konopka, A., Brock, T.D., 1978. Effect of Temperature on Blue-Green Algae (Cyanobacteria) in Lake Mendota. Appl. Environ. Microbiol. 36, 572-576.

Korfali, S., Jurdi, M., 2010. Speciation of metals in bed sediments and water of Qaraaoun Reservoir, Lebanon. Environmental Monitoring and Assessment 178, 563-579.

Lance, E., Brient, L., Carpentier, A., Acou, A., Marion, L., Bormans, M., Gérard, C., 2010. Impact of toxic cyanobacteria on gastropods and microcystin accumulation in a eutrophic lake (Grand-Lieu, France) with special reference to *Physa* (= *Physella*) *acuta*. Science of The Total Environment 408, 3560-3568.

Lawson, R., Anderson, M.A., 2007. Stratification and mixing in Lake Elsinore, California: An assessment of axial flow pumps for improving water quality in a shallow eutrophic lake. Water Research 41, 4457-4467.

Li, F., Zhang, H., Zhu, Y., Xiao, Y., Chen, L., 2013. Effect of flow velocity on phytoplankton biomass and composition in a freshwater lake, Science of The Total Environment 447, 64-71.

Lorenzen, C.J., 1967. Determination of chlorophyll and phaeo-pigments: spectrophotometric equations. Limnology and Oceanography 12, 343-346.

Lynne M.W., 2004. Practical Guide to Identifying Freshwater Crustacean Zooplankton, Laurentian University Press, Ontario, Canada, 60 p.

MacIntyre, S., Flynn, K.M., Jellison, R., Romero, J.R., 1999. Boundary mixing and nutrient fluxes in Mono Lake, California. Limnology and Oceanography 44, 512-529. Matsumura-Tundisi, T., Tundisi, J., Luzia, A., Degani, R., 2010. Occurrence of *Ceratium furcoides* (Levander) Langhans 1925 bloom at the Billings Reservoir, Sao Paulo State, Brazil. Brazilian Journal of Biology 70, 825-829.

Mehnert, G., Leunert, F., Cirés, S., Jöhnk, K.D., Rücker, J., Nixdorf, B., Wiedner, C., 2010. Competitiveness of invasive and native cyanobacteria from temperate freshwaters under various light and temperature conditions. Journal of Plankton Research 32, 1009-1021.

Miller, T., Beversdorf, L., Chaston, S., McMahon, K., 2013. Spatiotemporal molecular analysis of cyanobacteria blooms reveals *Microcystis-Aphanizomenon* interactions. PLoS ONE 8, e74933. doi:74910.71371/journal.pone.0074933.

Naselli-Flores, L., 2003. Man-made lakes in Mediterranean semi-arid climate: the strange case of Dr Deep Lake and Mr Shallow Lake. Hydrobiologia 506-509, 13-21.

Naselli-Flores, L., Barone, R., 1997. Importance of water-level fluctuation on population dynamics of cladocerans in a hypertrophic reservoir (Lake Arancio, south-west Sicily, Italy). Hydrobiologia 360, 223-232.

Niehaus, T.D., Kinison, S., Okada, S., Yeo, Y.-s., Bell, S.A., Cui, P., Devarenne, T.P., Chappell, J., 2011. Functional Identification of Triterpene Methyltransferases from *Botryococcus braunii* Race B. Journal of Biological Chemistry 287, 8163-8173.

Nurnberg, G.K., 1984. The prediction of internal phosphorus load in lakes with anoxic hypolimnia. Limnology and Oceanography 29, 111-124.

Pérez-Martínez, C., Sánchez-Castillo, P., 2001. Temporal occurrence of *Ceratium hirundinella* in Spanish reservoirs. Hydrobiologia 452, 101-107.

Pollingher, U., Hickel, B., 1991. Dinoflagellate associations in a subtropical lake (Lake Kinneret, Israel). Arch. Hydrobiol. 120, 267-285.

Reynolds, C.S., 2006a. Nutrient uptake and assimilation in phytoplankton, The Ecology of Phytoplankton. Cambridge University Press, United States of America, pp. 145-175.

Reynolds, C.S., 2006b. The Ecology of Phytoplankton. Cambridge University Press, United States of America.

Robarts, R.D., Zohary, T., 1987. Temperature effects on photosynthetic capacity, respiration, and growth rates of bloom-forming cyanobacteria. New Zealand Journal of Marine and Freshwater Research 21, 391 - 399.

Romo, S., Soria, J., Fernandez, F., Ouahid, Y., Baron-Sola, A., 2013. Water residence time and the dynamics of toxic cyanobacteria. Freshwater Biology 58, 513-522.

Segura, A.M., Kruk, C., Calliari, D., Fort, H., 2013. Use of a morphology-based functional approach to model phytoplankton community succession in a shallow subtropical lake. Freshwater Biology 58, 504-512.

Sherman, B.S., Webster, I.T., Jones, G.J., Oliver, R.L., 1998. Transitions between *Aulacoseira* and *Anabaena* dominance in a turbid river weir pool. Limnology and oceanography 43, 1902-I1915.

Slim, K., Fadel, A., Atoui, A., Lemaire, B.J., Vinçon-Leite, B., Tassin, B., 2014. Global warming as a driving factor for cyanobacterial blooms in Lake Karaoun, Lebanon. Desalination and Water Treatment 52, 2094–2101.

Smith K., Fernando C.H., 1978. A guide to the freshwater calanoid and cyclopoid copepod Crustacea of Ontario. University of Waterloo, Canada, 74 p.

Smith, V., 2003. Eutrophication of freshwater and coastal marine ecosystems a global problem. Environmental Science and Pollution Research 10, 126-139.

Sommer, U., Gliwicz, Z.M., 1986. Long-range vertical migration of Volvox in tropical lake, Cabora Bassa (Mozambique). Limnology and Oceanography 31, 650-653.

Stemberger, R.S. 1979. A guide to rotifers of the Laurentian Great Lakes. U.S. Environmental Protection Agency, Rept. No. EPA 600/4-79-021.

Sun, J., Liu, D., 2003. Geometric models for calculating cell biovolume and surface area for phytoplankton. Journal of Plankton Research 25, 1331-1346.

USAID (United States Agency for International Development), 2012a. Litani River Basin Management Support Program. Litani River constructed treatment wetland design report.

USAID (United States Agency for International Development), 2012b. Litani River Basin Management Support Program. Feasibility study for constructed wetlands in the Litani River Basin.

Valdespino-Castillo, P., Merino-Ibarra, M., Jiménez-Contreras, J., Castillo-Sandoval, F., Ramirez-Zierold, J.A., 2014. Community metabolism in a deep (stratified) tropical reservoir during a period of high water-level fluctuations. Environmental Monitoring and Assessment 186, 6505-6520.

Weiss, T.L., Roth, R., Goodson, C., Vitha, S., Black, I., Azadi, P., Rusch, J., Holzenburg, A., Devarenne, T.P., Goodenough, U., 2012. Colony organization in the green alga *Botryococcus braunii* (Race B) is specified by a complex extracellular matrix. Eukaryotic Cell 11, 1424-1440.

Whittington, J., Sherman, B., Green, D., Oliver, R.L., 2000. Growth of *Ceratium hirundinella* in a subtropical Australian reservoir: the role of vertical migration. Journal of Plankton Research 22, 1025-1045.

Yamamoto, Y., 2010. Contribution of bioturbation by the red swamp crayfish *Procambarus clarkii* to the recruitment of bloom-forming cyanobacteria from sediment. Journal of Limnology 69, 102-111.

Zheng, Z.M., Bai, P.F., LU, K.H., Jin, C.H., Zhang, L., 2008. Growth characteristics and competitive parameters of *Microcystis aeruginosa* and *Scendesmus quadricauda* at different temperatures. Acta Hydrobiologica Sinica, 720-727.

Zohary, T., Ostrovsky, I., 2011. Ecological impacts of excessive water level fluctuations in stratified freshwater lakes. Inland Waters 1, 47-59.