Length-weight relationships and biomass of the main microcrustacean species of two large tropical reservoirs in Brazil

Brito, SL. a*, Maia-Barbosa, PM. and Pinto-Coelho, RM.

^aFundação Centro Internacional de Educação, Capacitação e Pesquisa Aplicada em Águas - UNESCO-HidroEX,
 Av. Mário Palmério, 1000, CEP 38200-000, Frutal, MG, Brazil
 ^bUniversidade Federal de Minas Gerais, Av. Antônio Carlos, 6627, CEP 30161-970, Belo Horizonte, MG, Brazil

"Universidade Federal de Minas Gerais, Av. Antonio Carlos, 662/, CEP 30161-9/0, Belo Horizonte, MG, Bra. *e-mail: brito_sofia@yahoo.com

Received July 31, 2012 – Accepted September 28, 2012 – Distributed August 31, 2013 (With 2 figures)

Abstract

Length-weight equations were determined for the main microcrustacean species of Três Marias and Furnas reservoirs (state of Minas Gerais, Brazil), and evaluated the fluctuations of their biomass. We examined the following species: *Thermocyclops minutus, Bosminopsis deitersi, Bosmina hagmanni, Ceriodaphnia cornuta,* and *Moina minuta* (Três Marias Reservoir), and *Notodiaptomus henseni, Daphnia ambigua, Ceriodaphnia silvestrii, Diaphanosoma spinulosum, D. fluviatile,* and *Bosmina freyi* (Furnas Reservoir). Dry weight was obtained in a microbalance for each size class (Cladocera) or developmental stage (Copepoda). Microcrustacean mean biomass varied from 5.76 mg DW.m⁻³ and 20.36 mg DW.m⁻³ (Furnas Reservoir) and from 3.75 mg DW.m⁻³ and 18.14 mg DW.m⁻³ (Três Marias Reservoir). Significant differences (p < 0.000) between seasons were registered with higher biomass during the rainy seasons. *Thermocyclops minutus* was the most important species in Três Marias, whereas in Furnas, *N. henseni* contributed in equal proportion. In Furnas, the higher cladoceran biomass was explained by the contribution of larger-sized species, such as *D. ambigua, C. silvestrii, D. spinulosum,* and *D. fluviatile*. Even though both reservoirs are considered oligotrophic, there were significant differences in the estimated microcrustacean biomass, which reinforces the importance of this parameter for the description of the real contribution of each species in the community.

Keywords: length-weight relationships, body size, dry weight, microcrustacean biomass, tropical reservoirs.

Regressões peso-comprimento e biomassa das principais espécies de microcrustáceos de dois grandes reservatórios tropicais no Brasil

Resumo

Equações peso-comprimento foram determinadas para as principais espécies de microcrustáceos dos reservatórios de Três Marias e Furnas (Minas Gerais, Brasil), assim como a flutuação de sua biomassa. Foram consideradas as espécies mais abundantes: *Thermocyclops minutus, Bosminopsis deitersi, Bosmina hagmanni, Ceriodaphnia cornuta,* e *Moina minuta* (Reservatório de Três Marias) e *Notodiaptomus henseni, Daphnia ambigua, Ceriodaphnia silvestrii, Diaphanosoma spinulosum, D. fluviatile* e *Bosmina freyi* (Reservatório de Furnas). O peso seco foi obtido em microbalança para cada classe de tamanho no caso dos Cladocera ou para cada estágio do desenvolvimento no caso dos Copepoda. Valores médios de biomassa dos microcrustáceos variaram de 5,76 mg PS.m⁻³ a 20,36 mg PS.m⁻³ (Reservatório de Furnas) e de 3,75 mg PS.m⁻³ a 18,14 mg PS.m⁻³ (Reservatório de Três Marias), durante os períodos de seca e chuva, respectivamente. Diferenças significativas (p < 0.000) foram registradas entre os períodos com maior biomassa durante os períodos de chuva. *Thermocyclops minutus* foi a espécie mais importante em Três Marias, enquanto em Furnas, *N. henseni* contribuiu em igual quantidade para a biomassa. Em Furnas, a maior biomassa de Cladocera foi observada devido a espécies de maior tamanho corporal como *D. ambigua, C. silvestrii, D. spinulosum,* e *D. fluviatile*. Mesmo ambos os reservatórios considerados oligotróficos, há diferenças significativas na biomassa de microcrustáceos, que reforçam a importância deste parâmetro para determinar a real contribuição de cada espécie na comunidade.

Palavras-chave: equações peso-comprimento, tamanho de corpo, peso seco, biomassa de microcrustáceos, reservatórios tropicais.

1. Introduction

The majority of studies on the zooplankton community in Brazilian aquatic ecosystems involve only the taxonomic list or the numerical densities of these organisms. However, because of the wide range in body size (from µm to cm), this community is better characterized by the biomass (McCauley, 1984; Rocha et al., 1995; Bozelli and Huszar, 2003). Some taxa that contribute significantly in numbers, such as rotifers and protozoans, have less importance for biomass, whereas the larger-sized copepods and cladocerans may be more important for this parameter (Pace, 1986; Matsumura-Tundisi et al., 1989; Melão et al., 2005; Bonecker et al., 2007). Moreover, because of their larger body size compared to rotifers, microcrustaceans are preferential prey of fish, especially visual predators (Sá Júnior, 1994).

The need for high-precision equipment is one of the main reasons for the relatively few studies on zooplankton biomass, and explains why many studies use lengthweight regressions described in the literature (Esteves and Sendacz, 1988; Bezerra-Neto and Pinto-Coelho, 2002; Pinto-Coelho et al., 2005a; Corgosinho and Pinto-Coelho, 2006; Panarelli et al., 2010; Santos et al., 2010). Most often, these regressions are generalizations for higher taxonomic levels and are based on species of temperate climates. Moreover, species-specific effects (lifecycle duration, assimilation capacity, and nutritional state), environmental variables (temperature, pollution, climate and geographical factors, nutrients, food quantity and quality, predation) and methodological particularities (preservation or not in formalin, time of preservation, measurement criteria) may influence the determination of the length-weight regression of each species (Bottrell et al., 1976; McCauley, 1984; Blettler and Bonecker, 2006).

Recently, with the development of limnological research in Brazil and wider acquisition of microbalances (an instrument capable of making precise measurements of weight of objects of relatively small mass: of the order of a million parts of a gram), studies on length-weight relationships (Maia-Barbosa and Bozelli, 2005; Santos et al., 2006; Castilho-Noll and Arcifa, 2007) and dry weight and biomass (Melão and Rocha, 2004 and 2006; Sendacz et al., 2006; Magalhães et al., 2006; Blettler and Bonecker, 2007; Bonecker et al., 2007; González et al., 2008; Rosa, 2008) have increased.

Studies that consider biomass values are important because they allow comparison of different environments, providing a common unit to evaluate zooplankton groups. Generally, eutrophic environments support higher biomass of smaller individuals than more oligotrophic ones (Pace, 1986; Esteves and Sendacz, 1988). Biomass studies are also important to determine secondary production, another parameter that is relatively seldom evaluated in Brazil.

Aiming to increase fish production in Três Marias and Furnas reservoirs, the project "Technical-Scientific Study to Delimit Aquaculture Areas in the Lakes of Furnas and Três Marias Reservoirs - MG, Brazil" (SEAP/SECTES/FUNDEP-UFMG), of which this study is a part, was proposed to select areas with oligotrophic waters within these reservoirs to install cage systems for tilapia farming. In this project, abiotic and biotic variables were measured to estimate the support capacity of these areas, with the objective of minimizing the impact on water quality. The knowledge generated about the zooplankton will help, in the future, to use these organisms as a food source for fish as well as possible bioindicators for monitoring water quality, mitigating the impacts of fish production on aquatic communities.

In this context, the aim of this study was to determine length-weight relationships of the main microcrustacean species of two tropical reservoirs, Três Marias and Furnas (state of Minas Gerais), as well as to evaluate the biomass fluctuations of these species in two arms of these reservoirs, during the dry and rainy seasons. In this context, we also made a complete comparison with all papers available that provide values of microcrustaceans size, dry weight and biomass in many lakes and reservoirs of Brazil considering their trophic state.

2. Material and Methods

2.1. Study area

Três Marias (18°12' S and 45°15' W) and Furnas (46°19' W and 20°40' S) are two large reservoirs in the state of Minas Gerais (Brazil). Both were constructed ca. 40 years ago, mainly for power generation, and are also used for recreation, professional and sport fishing, irrigation, and water supply. Três Marias Reservoir is located on the Upper São Francisco River in the central-western part of Minas Gerais. The reservoir was completed in 1960, and silting is the main impact that compromises its power generation and water quality, followed by the replacement of the vegetation along the shore by Eucalyptus plantations and large cattle ranches (Sampaio and López, 2003). Furnas Reservoir is located in the Grande River basin in southern Minas Gerais; its north arm is represented by the Grande River, and the south arm by the Sapucaí River. This reservoir was completed in 1962, and the main impacts are monoculture crops and cattle ranching, sewage discharge, solid residues, and loading of agricultural chemicals (Nogueira et al., 2008). Some morphometric characteristics of the two reservoirs are presented in Table 1.

In each reservoir, we selected two arms with different surrounding land uses (see Figure 1). In Três Marias Reservoir, we selected the Barrão arm ($Z_{max} = 21.8$ m, with preserved Cerrado, the Brazilian savanna) and Extrema arm ($Z_{max} = 20.9$ m, with *Eucalyptus* monoculture), located between Morada Nova de Minas and Três Marias municipalities. In Furnas Reservoir, we selected the Varjão arm ($Z_{max} = 17.5$ m, with headwaters in Paredão Municipal Park and coffee monoculture in the surroundings) and the Mendonça arm ($Z_{max} = 25.5$ m, with cattle ranching on native grasslands), located between Guapé and

Table 1 - Morphometric characteristics of Três Marias and Furnas reservoirs, Minas Gerais. Source: CEMIG (2009) and FURNAS (2009).

Reservoir	Três Marias	Furnas
Flooded area	$1\ 100\ km^2$	$1~440~\mathrm{km}^2$
Volume	$15.27 \times 10^9 \mathrm{m}^3$	$17.21 \times 10^9 \mathrm{m}^3$
Average outflow	700 m3.s ⁻¹	800 m3.s ⁻¹
Retention time	120 days	160 days
Maximum depth	75 m	90 m
Mean depth	12 m	13 m
Installed capacity	396 MW	1 126 MW

Capitólio municipalities. These arms were selected in order to reflect the different land uses around the reservoirs.

2.2. Procedures

Samples were collected every two days, during four weeks, in two dry seasons (July/August 2006 and July/August 2007) and two rainy seasons (January/March 2007 and January/March 2008), considered the most representative of the variations in temperature and precipitation. In the project "Technical-Scientific Study to Delimit Aquaculture Areas in the Lakes of Furnas and Três Marias Reservoirs - Minas Gerais, Brazil", the cages will be located within the arms to avoid the effect of reservoir management. Thus, samples were collected at the midpoint of each arm, in the limnetic region, far from the main channel of São Francisco and Grande Rivers.

For the qualitative and quantitative zooplankton samples, vertical hauls were made with a plankton net of

68 μm mesh size. Because of the presence of drowned original vegetation ("paliteiros") at the sampling stations, hauls were made in the euphotic zone as determined by Secchi disk. Organisms were narcotized with gasified water, stained with Rose Bengal, and preserved with 4% buffered formalin. Subsamples of 1.0 mL were counted in an Olympus (CBA) optical microscope, in a Sedgewick-Rafter chamber. The data are presented as organisms per m³. During the counts, nauplii, copepodids, and adults of each species of Copepoda were enumerated. The literature used to identify species could be find in Brito et al. (2011).

For this work, we considered the most abundant microcrustacean species (those that comprised at least 5% of the zooplankton community during the sampling seasons): Thermocyclops minutus Lowndes, Bominopsis deitersi Richard, Bosmina hagmanni Stingelin, Ceriodaphnia cornuta Sars, and Moina minuta Hansen in Três Marias Reservoir; and in Furnas Reservoir, in addition to these species, we also considered Notodiaptomus Daphnia ambigua Scourfield. henseni Dahl. silvestrii Daday, Diaphanosoma Ceriodaphnia spinulosum Herbst, D. fluviatile Hansen, and Bosmina freyi De Melo and Hebert. Detailed description of zooplankton community of Três Marias and Furnas reservoirs can be found in Brito et al. (2011).

To determine the length-weight relationships, we used specimens from the dry season of 2006, when 30 individuals from each size class (determined for Cladocera) or stages of development (Copepoda) (Bird and Praire, 1985) were measured with an ocular micrometer. Nauplii of *T. minutus* were the exception once 200 individuals were measured and weighed due to smaller weight. For Copepoda, the measurements were made from the cephalothorax to abdomen, excluding the furca

Figure 1 - Três Marias (right, 1:10.000) and Furnas (left, 1:20.000) reservoirs, Minas Gerais. Full arrows indicate arms studied. Dotted arrows indicate direction of river flow. Modified from López and Sampaio, 2003 and Tundisi et al., 1993.

or caudal ramus: for Cladocera, measurements were made from the head to the base of the carapace, excluding the spine. For Daphnia ambigua, the measurements were made from the base of the helmet to the base of the carapace, excluding the spine. In this way, we determined the size classes and the percent contribution of neonates, juveniles, and adults of cladoceran species. The specimens were rinsed three times in distilled water, and eggs and embryos were removed from adult females, dried at 60 °C for 24 h (Bottrell et al., 1976; McCauley, 1984), and weighed in a Sartorius SE2 microanalytical balance (accuracy of 0.1 µg). The data are presented as dry weight (DW). Although the literature contains reports of weight losses of 10 to 40% for preserved organisms (Dumont et al., 1975; McCauley, 1984; Blettler and Bonecker, 2006), we made no correction for losses due to preservation.

Mean dry weights for each size class (Cladocera) or stages of development (Copepoda) were used to determine length-weight regression after logarithmic transformation of weight (W in μg DW) and length (L in mm), according to the formula of Bottrell et al. (1976):

$$LnW = Lna + b LnL$$

where a = estimate of intercept and b = estimate of slope.

Using length-weight regressions and lengths obtained for other sampling seasons, it was possible to estimate biomass from the product of density (org.m⁻³) and mean dry weight (µgDW) (Winberg and Duncan, 1971) for Três Marias and Furnas reservoirs. Biomass data are presented as mg DW. m⁻³.

Differences in values of length and dry weight were assessed through Student's T test, while differences in biomass values between arms, reservoirs, and seasons (dry and rainy) were tested through two-way Analysis of Variance, followed by a Tukey's post-hoc comparison test (Sampaio, 2002). All statistical analyses and regressions were performed with Statistica 7.0 (StatSoft).

3. Results

Considering the density, Copepoda was the dominant group, comprising 50.6% of the zooplankton community (34% being naupliar stages) in Três Marias and 62.5% (38.4% naupliar stages) in Furnas. Rotifera comprised 40.1% and 20.6%, respectively. Cladocera comprised 9.3% in Três Marias and 16.9% in Furnas (Brito et al., 2011). Mean densities of microcrustacean species considered in this study, during all the seasons sampled, are presented in Figure 2.

Mean length (mm) and respective mean dry weight (μ gDW) of developmental stages of the main microcrustacean species in Três Marias and Furnas reservoirs are presented in Table 2. For the species that occur in both reservoirs, generally shorter lengths were observed in Três Marias (t-values for *C. cornuta* = 7.776; *M. minuta* = 6.891 and *T. minutus* = 4.343; p < 0.0001), with the exceptions of *B. deitersi* (t = 0.965; p = 0.341) and *B.*

hagmanni (t = 0.824; p = 0.414), where differences were not significant. Lower dry weights were also obtained in Três Marias, but differences were not significant for bosminids (t = 1.561; p = 0.127 and t = 1.347; p = 0.249 respectively).

Length-weight regressions obtained in this study (Table 3) were considered adequate for dry weight estimates of copepod and cladoceran species from Três Marias and Furnas reservoirs, since the differences between the observed and estimated weights were not significant ($p \ge 0.928$). Comparing common species, regressions obtained for *T. minutus*, *B. hagmanni*, and *M. minuta* from Furnas were characterized by a steeper slope (b value), indicating a greater increase in dry weight for an individual of the same length in Três Marias Reservoir. Steeper slopes in the regressions of *B. deitersi* and *C. cornuta* were obtained in Três Marias.

As observed for the density, microcrustacean biomass (see Figure 2) showed seasonal variations, with higher values recorded in the rainy season (F = 131.81; p = 0.000) (mean values in dry and rainy seasons of 3.75 mg DW.m⁻³ and 18.14 mg DW.m⁻³ in Três Marias and 5.76 mg DW.m⁻³ and 20.36 mg DW.m⁻³ in Furnas, respectively). However, differently from density, higher values of microcrustacean biomass were observed in Furnas (F = 2.808; p = 0.04). Higher values of biomass in Três Marias were obtained in the Barrão arm, and in Furnas, in the Mendonça arm, but the differences were not significant (p > 0.06). Copepods always comprised the majority of microcrustacean biomass in both reservoirs, between 68 and 80% in Três Marias and between 53 and 75% in Furnas.

In Três Marias Reservoir, T. minutus is the most important species in density and biomass (F = 12.16; p < 0.0001) with mean values in the dry and rainy seasons of 2.81 mg DW.m⁻³ and 14.29 mg DW.m⁻³, respectively. In Furnas the values were 1.31 mg DW.m⁻³ and 7.10 mg DW.m⁻³, respectively. In this reservoir, other species such as N. henseni (mean values in the dry season: 2.43 mg DW.m⁻³ and in the rainy season: 6.78 mg DW.m⁻³), D. ambigua (mean values in the dry season: 0.92 mg DW.m⁻³ and in the rainy season: 1.61 mg DW.m⁻³), also made important contributions to the biomass (Table 4). Bosminopsis deitersi, B. hagmanni, and M. minuta showed higher values of biomass in Três Marias (mean values: 0.41, 1.25, and 0.42 mg DW.m⁻³, respectively) than in Furnas (0.03, 0.22, and 0.26 mg DW.m⁻³) (F = 5.77; p < 0.005); whereas C. cornuta was more important in Furnas, with 0.47 mg DW.m⁻³ and 0.32 mg DW.m⁻³ in Três Marias (F = 4.57; p < 0.005). The largersized species C. silvestrii, D. spinulosum, and D. fluviatile (means 0.36, 0.18, and 0.04 mg DW.m⁻³ in the dry season and 1.25, 0.82, and 1.12 mg DW.m⁻³ in the rainy season, respectively) also contributed to a higher cladoceran biomass in Furnas Reservoir.

Considering the cladoceran species in Três Marias Reservoir, *B. hagmanni* was the most important species in terms of biomass, especially in the rainy season (be-

Figure 2 - Mean density (org.m⁻³.10³) and mean values of biomass (mg DW.m⁻³) of the main microcrustacean species of Três Marias (Barrão and Extrema arms, right) and Furnas (Varjão and Mendonça arms, left). d/06 = dry season 2006, r/07 = rainy season 2007, d/07 = dry season 2007, and r/08 = rainy season 2008. For Copepoda species, include nauplii, copepodids, and adults.

tween 50 and 68% of cladoceran biomass), followed by *C. cornuta* (*ca.* 16.3%) and *M. minuta* (*ca.* 20.8%). In the dry season, this scenario changed, with *B. deitersi* contributing most to the biomass (between 33 and 52%). In Furnas, *D. ambigua* was usually the most important species (between 29 and 56% of cladoceran biomass), and other daphniids and sidids including *C. silvestrii* (up to 24.9%), *C. cornuta* (up to 20.4%), *D. spinulosum* (up to 20.6%), and *D. fluviatile* (up to 25.4%) were more important in the rainy season. Bosminids did not reach levels higher than 0.49 mg DW.m⁻³ (9% of cladoceran biomass).

4. Discussion

Body-size and dry-weight values obtained for the microcrustacean species in Três Marias and Furnas reser-

voirs were within the range of those obtained by several investigators in other Brazilian aquatic ecosystems. Considering differences in methodology, the following studies did not mentioned or did not make corrections for losses due to preservation: Maia-Barbosa (2000); Maia-Barbosa and Bozelli (2005); Sendacz et al. (2006); González et al. (2008); Magalhães et al. (2006); Blettler and Bonecker (2007); Rosa (2008); Rocha and Matsumura-Tundisi (1984). Some studies used allometric equations: Corgosinho and Pinto-Coelho, 2006; Pinto-Coelho et al., 2005a. Others studies used fresh animals to determine the weight: Castilho-Noll and Arcifa (2007); Matsumura-Tundisi et al. (1989); Melão et al. (2005); Melão and Rocha (2006); Santos et al. (2006).

Compared with the mean dry weights obtained for *B. hagmanni*, *B. deitersi*, *C. cornuta*, and *M. minuta* in Lake Batata (PA - state of Pará) by Maia-Barbosa and Bozelli

Table 2 - Mean length (mm), mean dry weight (μg DW), and number of replicates for the main microcrustacean species of Três Marias and Furnas reservoirs (Minas Gerais).

	Três Marias			Furnas		
	mm	$\mu \mathbf{g} \mathbf{D} \mathbf{W}$	n	mm	$\mu \mathbf{g} \mathbf{D} \mathbf{W}$	n
Thermocyclops minutus - nauplii	0.112	0.232	28	0.116	0.210	28
Thermocyclops minutus - copepodid I-III	0.270	0.318	28	0.299	0.396	27
Thermocyclops minutus - copepodid IV-V	0.396	0.432	28	0.418	0.536	26
Thermocyclops minutus - male	0.421	0.457	27	0.445	0.548	28
Thermocyclops minutus - female	0.496	0.563	27	0.511	0.733	25
Notodiaptomus henseni - nauplii				0.274	0.846	27
Notodiaptomus henseni- copepodid I-III				0.520	1.283	28
Notodiaptomus henseni- copepodid IV-V				0.868	3.225	28
Notodiaptomus henseni- male				1.068	4.325	28
Notodiaptomus henseni- female				1.136	5.244	28
Daphnia ambigua - neonate				0.604	0.957	27
Daphnia ambigua - juvenile				0.824	2.016	27
Daphnia ambigua - adult				1.112	4.174	26
Ceriodaphnia silvestrii - neonate				0.375	0.799	25
Ceriodaphnia silvestrii- juvenile				0.491	1.183	25
Ceriodaphnia silvestrii- adult				0.640	2.010	26
Ceriodaphnia cornuta - neonate	0.212	0.250	28	0.274	0.420	25
Ceriodaphnia cornuta- juvenile	0.251	0.341	26	0.331	0.513	23
Ceriodaphnia cornuta- adult	0.317	0.485	27	0.414	0.718	23
Moina minuta - neonate	0.282	0.348	27	0.348	0.498	21
Moina minuta - juvenile	0.320	0.448	26	0.402	0.616	22
<i>Moina minuta</i> - adult	0.391	0.513	28	0.515	0.851	26
Diaphanosoma spinulosum - neonate				0.467	0.710	24
Diaphanosoma spinulosum - juvenile				0.609	1.260	20
Diaphanosoma spinulosum - adult				0.783	1.668	26
Diaphanosoma fluviatile - neonate				0.390	0.510	26
Diaphanosoma fluviatile - juvenile				0.479	0.794	26
Diaphanosoma fluviatile - adult				0.604	1.127	27
Bosmina freyi - neonate				0.222	0.369	18
Bosmina freyi - juvenile				0.252	0.622	23
Bosmina freyi - adult				0.314	0.804	24
Bosmina hagmanni - neonate	0.206	0.608	25	0.224	0.348	25
Bosmina hagmanni - juvenile	0.265	0.705	28	0.274	0.503	27
Bosmina hagmanni- adult	0.348	0.810	27	0.341	0.747	28
Bosminopsis deitersi - neonate	0.193	0.290	26	0.204	0.247	19
Bosminopsis deitersi - juvenile	0.245	0.457	25	0.240	0.394	20
Bosminopsis deitersi - adult	0.289	0.600	26	0.289	0.473	24

(2005), individuals in Três Marias and Furnas showed higher values than those estimated for cladocerans from the "natural" (unimpacted) station of that lake, however lower values than observed at the station in the area impacted by bauxite tailings. According to these authors, the ingestion of tailing particles and the retention of this

material within the valves (imposible to remove during preparation for weighing) is the reason for the higher weight of individuals from the impacted station.

Daphnia ambigua showed a larger mean body size, however a lower mean dry weight than observed by Castilho-Noll and Arcifa (2007) in Lake Monte Alegre

Table 3 - Length (Ln µgDW) - Weight (Ln mm) relationships for the main microcrustacean species of Três Marias and Furnas reservoirs (Minas Gerais).

Três Marias		\mathbb{R}^2
Thermocyclops minutus	LnW=-0.2886+0.5609LnL	0.935
Bosminopsis deitersi	LnW = 1.843 + 1.844LnL	0.702
Bosmina hagmanni	LnW = 1.087 + 1.086LnL	0.736
Ceriodaphnia cornuta	LnW = 1.310 + 1.772 LnL	0.717
Moina minuta	LnW = 0.3546 + 1.093 LnL	0.732
Furnas		R^2
Thermocyclops minutus	LnW = 0.0922+0.7849LnL	0.971
Notodiaptomus henseni	LnW = 1.334 + 1.102LnL	0.936
Daphnia ambigua	LnW = 1.169 + 2.418LnL	0.921
Ceriodaphnia silvestrii	LnW = 1.450 + 1.760LnL	0.798
Ceriodaphnia cornuta	LnW = 0.9936 + 1.524LnL	0.721
Moina minuta	LnW = 0.7458 + 1.428 LnL	0.723
Diaphanosoma spinulosum	LnW = 0.9568 + 1.669LnL	0.922
Diaphanosoma fluviatile	LnW = 1.111 + 1.892 LnL	0.886
Bosmina freyi	LnW = 2.127 + 2.002LnL	0.778
Bosmina hagmanni	LnW = 1.778 + 1.916LnL	0.890
Bosminopsis deitersi	LnW = 1.523 + 1.807 LnL	0.800

Table 4 - Mean values of biomass (mg DW.m $^{-3}$) of the main microcrustacean species of Três Marias and Furnas reservoirs (Minas Gerais). d/06 = dry season 2006, r/07 = rainy season 2007, d/07 = dry season 2007, and r/08 = rainy season 2008.

Três Marias		Bar	rão		Extrema				
	d/06	r/07	d/07	r/08	d/06	r/07	d/07	r/08	
Thermocyclops minutus	5.09	13.96	2.57	15.39	2.08	13.70	1.50	14.10	
Bosminopsis deitersi	0.77	0.30	0.43	0.53	0.51	0.20	0.14	0.43	
Bosmina hagmanni	0.45	2.00	0.28	2.00	0.38	2.20	0.22	2.36	
Ceriodaphnia cornuta	0.17	0.52	0.09	0.68	0.06	0.69	0.04	0.36	
Moina minuta	0.10	0.81	0.08	0.71	0.05	0.91	0.03	0.69	
Furnas		Vai	jão			Meno	lonça		
Thermocyclops minutus	1.46	6.38	0.42	6.59	2.40	9.53	0.95	5.95	
Notodiaptomus henseni	1.95	6.54	0.91	7.59	4.42	4.99	2.43	8.06	
Daphnia ambigua	0.74	0.74	0.67	2.61	1.06	1.05	1.19	2.06	
Ceriodaphnia silvestrii	0.11	0.56	0.05	0.85	0.69	1.86	0.60	1.73	
Ceriodaphnia cornuta	0.14	0.61	0.09	0.54	0.18	1.53	0.08	0.62	
Moina minuta	0.25	0.22	0.12	0.56	0.18	0.26	0.09	0.40	
Diaphanosoma spinulosum	0.12	0.88	0.02	0.48	0.39	1.04	0.20	0.87	
Diaphanosoma fluviatile	0.04	1.09	0.03	1.21	0.04	1.48	0.05	0.50	
Bosmina freyi	0.12		0.10	0.31	0.26		0.11	0.42	
Bosmina hagmanni	0.08	0.19	0.03	0.49	0.10	0.31	0.06	0.46	
Bosminopsis deitersi	0.02		0.08		0.01		0.02		

(state of São Paulo) (mean dry weights of small, medium, and large individuals: 1.45, 4.64, and 8.27 µg, respectively). Lake Monte Alegre is considered an eutrophic environment, and therefore individuals of this species may have a better nutritional condition and consequently higher dry weight. However, dry weight values near those obtained in this study were observed by Sendacz et al. (2006) in both Ponte Nova (oligotrophic) and Guarapiranga reservoirs (eutrophic) (São Paulo).

Bosminopsis deitersi showed a smaller mean body size and lower mean dry weight compared to adults in Broa (0.61 μg) (Matsumura-Tundisi et al., 1989) and Lagoa Dourada reservoirs (Melão and Rocha, 2006) (dry weights of neonates, juveniles, and adults: 0.23, 0.55, and 0.70 μg, respectively). However, comparisons with these environments must be made with care, because non-preserved individuals were used.

Moina minuta, Ceriodaphnia cornuta, and C. silvestrii from Três Marias and Furnas reservoirs showed lower mean dry weights compared to Ponte Nova and Guarapiranga reservoirs (Sendacz et al., 2006); however, the last species showed higher values than those obtained by González et al. (2008) for Bariri Reservoir (SP) (mean dry weight of adults: 1.44 µg). Length and dry weight of C. silvestrii found by Santos et al. (2006) (dry weights for neonates, juveniles, and adults of 1.337, 2.113, and 5.335 ug, respectively) were higher than those obtained in Três Marias and Furnas. However, the indivuduals of this study were raised in the laboratory, and their weights were estimated from non-preserved individuals. In Bariri Reservoir, Diaphanosoma spinulosum and Bosmina hagmanni showed higher mean dry weights for adults (1.897 and 2.233 µg, respectively) (González et al., 2008). In Broa Reservoir (Matsumura-Tundisi et al., 1989), copepodids (I-V) (420 µm and 0.430 µg) and males and females (600 µm and 0.780 µg) of Thermocyclops minutus showed larger body sizes and higher mean dry weights than observed in Três Marias and Furnas reservoirs. For this species also, non-preserved individuals were measured.

These differences among the estimates of body size and dry weight for microcrustaceans reflect the responses of species to the varied conditions in aquatic ecosystems (Dumont et al., 1975; Boersma and Vijverberg, 1996; Blettler and Bonecker, 2006).

Length-weight relationships for microcrustacean species were confirmed in the present study. Some studies have failed to find linearity in this relationship (Magalhães et al., 2006; González et al., 2008). However, these authors did not use logarithmic transformation, a procedure that strengthens length-weight relationships due to linearization of the data (Blettler and Bonecker, 2006).

Biomass fluctuations in Três Marias and Furnas reservoirs were more pronounced in the rainy season, as also observed by Rosa (2008) in five reservoirs of the Furnas Centrais Elétricas S.A. System and by Melão et al. (2005) in Lagoa Dourada Reservoir. In some studies, higher values were obtained in the dry season (Rocha and Matsu-

mura-Tundisi, 1984: Sendacz et al., 2006, Santos-Wisniewski and Rocha, 2007); while in others, this pattern most often was not evident, due to different contributions of zooplankton groups in the two seasons (Rietzler et al., 2004; Corgosinho and Pinto-Coelho, 2006). However, in all studies, the highest values of biomass were consistently related to sites and seasons with higher food availability (nutrients, chlorophyll-a, suspended solids). In fact, in Três Marias and Furnas reservoirs, higher values of chlorophyll-a and suspended solids were observed in the rainy season (Brito et al., 2011). However, significant correlations with microcrustacean biomass were obtained only for total and organic suspended solids (r = 0.560 and 0.547; p < 0.0001; respectively). In these reservoirs, this could be an important non-algal food source for the species studied. According to Marzolf (1990), the phytoplankton alone does not satisfy all the nutritional requirements of zooplankton. Pinto-Coelho et al. (2005a and 2005b) suggested that when the correlations between chlorophyll-a and zooplankton biomass are weak, detritus is more important than primary pro-

The dominance of *T. minutus* in density and biomass in Três Marias can be explained by the predominant food available in this reservoir, the cyanobacteria. This copepod species can capture large cyanobacteria colonies such as *Microcystis*, *Botryococcus*, and *Aphanocapsa* (Matsumura-Tundisi et al., 1997). However, because cyanobacteria have low nutritional value (Rietzler and Espíndola, 1998), the greater consumption of this group by *T. minutus* in Três Marias can affect its development, resulting in smaller-sized individuals and lower dry weight than for the same species in Furnas Reservoir.

Higher biomass values in Furnas may be related to larger-bodied species such as calanoids (*N. henseni*), daphniids (*D. ambigua* and *C. silvestrii*), and sidids (*D. spinulosum* and *D. fluviatile*), which have higher dry weights than the smaller bosminids that predominate in Três Marias. Castilho-Noll and Arcifa (2007) observed that, despite its smaller body size, *D. ambigua* weighed more than *D. gessneri*, probably due to its rounded body shape, reflecting a higher biomass. Similarly, for *B. hagmanni* in Três Marias, the higher dry weight of this species resulted in a higher biomass contribution than *B. deitersi*, which dominated in numbers. Therefore, we can conclude that for microcrustaceans, biomass better represents the community structure than does numerical density alone.

The microcrustacean biomass values estimated in Três Marias and Furnas reservoirs are close to those observed in other reservoirs considered oligotrophic such as Segredo and Mourão (Blettler and Bonecker, 2007) in state of Paraná; Ponte Nova (Sendacz et al., 2006) and Lagoa Dourada (Melão et al., 2005) in São Paulo. In the natural lakes Dom Helvécio and Carioca (Minas Gerais) these values also were close to these oligotrophic reservoirs (Table 5).

In Lake Batata, lower cladoceran biomass values occured at the natural station, while at the station im-

pacted by bauxite tailings, higher biomass values - close to mesotrophic environments - were recorded. In Broa Reservoir, microcrustacean biomass showed peaks from 60 to 80 mg DW.m⁻³ (Matsumura-Tundisi et al., 1989) - when the study was carried out, this reservoir was considered mesotrophic by authors.

Eutrophic reservoirs as Iraí in Paraná (Bletter and Bonecker, 2007) Barra Bonita (Santos-Wisniewski et al., 2002), Salto Grande (Rietzler et al., 2004) and Guarapiranga (Sendacz et al., 2006) in São Paulo and Pampulha, an urban reservoir in Minas Gerais (Pinto-Coelho et al., 2005a) generally show biomass values that ranged from tens to hundreds (Table 5). In Monjolinho (SP), considered meso-eutrophic, Okano (unpublished data) found mean values of biomass up to thousands: 4.008 gDW.m⁻³ for Cladocera and 2.560 gDW.m⁻³ for Copepoda.

In naturally eutrophic environments such as Lake Amarela ($Z_{max} = 2$ m, in the final stage of succession, and

densely colonized by macrophytes), higher biomass values were also obtained, with an annual mean of 173.85 mg DW.m⁻³ for microcrustaceans (Matsumura-Tundisi and Tundisi, 1986).

Several authors have described a positive relationship between zooplankton biomass and the trophic state of tropical and temperate aquatic environments (Pederson et al., 1976; Pace, 1986; Esteves and Sendacz, 1988; Rocha et al., 1995; Rocha et al., 1997; Pinto-Coelho et al., 2005c). These authors considered differences in phytoplankton quantity and quality as the food source, and in zooplankton community composition and density among environments, as well as the nutritional state of individuals and other factors that influence biomass.

Although they are both considered oligotrophic, Três Marias and Furnas reservoirs showed remarkable differences in microcrustacean biomass. In Três Marias, *Thermocyclops minutus*, a common species in Brazilian

Table 5 - Mean values os microcrustaceans biomass (mg DW.m⁻³) in several lakes and reservoirs of Brazil considering their trophic state. * According to the authors of each manuscript.

Reservoir or Lake	Range (mg DW.m-3)	Authors	Trophic state*
Três Marias (MG)	Cladocera: 0.43-4.00	this study	
	Copepoda: 1.50-15.39		
Furnas (MG)	Cladocera: 1.19-7.59	this study	
	Copepoda: 1.43-16.07		
Segredo and Mourão (PR)	Microcrustaceans: 0.03-20.26	Bletter & Bonecker, 2007	
Ponte Nova (SP)	Cladocera: 9.264-9.794	Sendacz et al., 2006	oligotrophic
	Copepoda: 0.357-1.657		
Lagoa Dourada (SP)	Cladocera: 3.496-10.037	Melão et al., 2005	
	Copepoda: 0.852-5.956		
Dom Helvécio and Carioca (MG)	Microcrustaceans: 26.57 and 10.88, respectively	Matsumura -Tundisi & Tundisi, 1986	
Lago Batata (PA)	natural station: 2.69-11.04	Maia-Barbosa, 2000	
Lago Batata (PA)	impacted station: 24.61-38.9	Maia-Barbosa, 2000	
Broa (SP)	Microcrustaceans: 10-15	Matsumura-Tundisi et al., 1989	mesotrophic
	peaks 60-80		
Iraí (PR)	Microcrustaceans: 7.14-261.52	Bletter & Bonecker, 2007	
Salto Grande (SP)	Cladocera: 21.4-122.5	Rietzler et al., 2004	
	Copepoda: 117.0-319.0		
Guarapiranga (SP)	Cladocera: 37.72-69.59	Sendacz et al., 2006	
	Copepoda: 6.48-236.18		eutrophic
Pampulha (MG)	Cladocera: 40.42-572.16	Pinto-Coelho et al., 2005	
	Copepoda: 11.34-379.51		
Barra Bonita (SP)	Microcrustaceans: 50-100	Santos-Wisniewski et al., 2002	
Amarela (MG)	Microcrustaceans: 173.85	Matsumura -Tundisi & Tundisi, 1986	
Monjolinho (SP)	Cladocera: 4 008	Okano, 1994	
	Copepoda: 2 560		

aquatic environments (Reid, 1989) was the most important in terms of density, and comprised up to 80% of the biomass. Bosminopsis deitersi, B. hagmanni, C. cornuta, and M. minuta were not important in this reservoir, in contrast to other Brazilian lakes and reservoirs (Maia-Barbosa, unpublished data; Melão and Rocha, 2006; Sendacz et al., 2006). In Furnas, copepods were also the dominant group in density and biomass; however, N. henseni contributed in the same proportion as T. minutus. The higher Cladocera biomass in this reservoir was composed mainly of the larger-sized species D. ambigua, C. silvestrii, D. spinulosum, and D. fluviatile, especially during the rainy season. Because of their greater availability in terms of biomass and higher nutritional quality (Santeiro and Pinto-Coelho, 2000; Pinto-Coelho et al., 2005a), larger-sized microcrustaceans may be considered a more appropriate food source for juveniles as well as adults of zooplanktivorous fishes in Furnas Reservoir.

Acknowledgments

To the staff of the Zooplankton Ecology Laboratory, the Laboratory of Environmental Management of Reservoirs, and the Limnology Laboratory, who directly or indirectly helped make this study possible. This work was supported by the Technical-Scientific Study for the Delimit Aquaculture Areas in the Lakes of Furnas and Três Marias Reservoirs - MG, Brazil (Agreement 8713 - Special Secretariat of Aquaculture and Fishery; State Secretariat for Science, Technology and Higher Education; Research Development Foundation - Federal University of Minas Gerais) and National Counsel of Technological Scientific Development, grant number 142079/2006-5 to S.L.B. that financed this research.

References

- BEZERRA NETO, JF. and PINTO-COELHO, RM., 2002. Population dynamics and secondary production of *Chaoborus brasiliensis* (Diptera: Chaoboridae) in a small tropical reservoir: Lagoa do Nado, Minas Gerais Brazil. *Acta Limnologica Brasiliensia*, vol. 14, p. 61-72.
- BIRD, DF. and PRAIRE, YT., 1985. Practical guidelines for the use of zooplankton length-weight regression equations. *Journal of Plankton Research*, vol. 7, p. 955-960.
- BLETTLER, MCM. and BONECKER, CC., 2006. Avaliação da Biomassa de Microcrustáceos em Ambientes Aquáticos Continentais. *Interciencia*, vol. 31, p. 591-597.
- BLETTLER, MCM. and BONECKER, CC., 2007. Longitudinal distribution of microcrustacean biomass in three tropical reservoirs (Paraná State, Brazil). Acta Scientiarum: Biological Sciences, vol. 29, p. 297-304.
- BOERSMA, M. and VIJVERBERG, J., 1996. Food effects on life history traits and seasonal dynamics of *Ceriodaphnia pulchella*. Freshwater Biolology, vol. 35, p. 25-34.
- BONECKER, CC., NAGAE, MY., BLETTLER, MCM., VE-LHO, LFM. and LANSAC-TÔHA, FA., 2007. Zooplankton biomass in tropical reservoirs in southern Brazil. *Hydrobiologia*, vol. 579, p. 115-123.
- BOTTRELL, HH., DUNCAN, A., GLIWICZ, ZM., GRYGIE-REK, E., HERZIG, A., HILLBRICHT-ILKOWSKA, A., KURASAUA, H., LARSSON, P., WEGLENSKA, T., 1976. A review of some problems in zooplankton produc-

- tion studies. *Norway Journal of Zoology*, vol. 24, p. 419-456.
- BOZELLI, RL. and HUSZAR, VLM., 2003. Comunidades Fito e Zooplanctônicas Continentais em Tempo de Avaliação. *LIMNOtemas*, vol. *3, p. 1-32*.
- BRITO, SL., MAIA-BARBOSA, PM. and PINTO-COELHO, RM., 2011. Zooplankton as an indicator of trophic conditions in two large reservoirs in Brazil. *Lakes and Reservoirs: Research and Management*, vol. 16, p. 253-264.
- CASTILHO-NOLL, MSM. and ARCIFA, MS., 2007. Length-weight relationships for zooplanktonic species of a tropical Brazilian lake: Lake Monte Alegre. *Acta Limnologica Brasiliensia*, vol. 19, p. 93-100.
- CEMIG, 2012. Hydroelectric Dams of CEMIG. Available from: http://www.cemig.com.br/NossosNegocios/Paginas/usin as.aspx. Access in: 04 Feb. 2012.
- CORGOSINHO, PHC. and PINTO-COELHO, RM., 2006. Zooplankton biomass, abundance and allometric patterns along an eutrophic gradient at Furnas Reservoir (Minas Gerais, Brazil). *Acta Limnologica Brasiliensia*, vol. 18, p. 213-224.
- DUMONT, HJ., VAN DE VELDE, I. and DUMONT, S., 1975.
 The Dry Weight Estimate of Biomass in a Selection of Cladocera, Copepoda and Rotifera from the Plankton Peryphyton and benthos of Continental Waters. *Oecologia*, vol. 19, p. 75-97.
- ESTEVES, KE. and SENDACZ, S., 1988. Relações entre a biomassa do zooplâncton e o estado trófico de reservatórios do Estado de São Paulo. *Acta Limnologica Brasiliensia*, vol. 11, p. 587-604.
- FURNAS, 2012. Furnas Hydroelectric System. Available from: http://www.furnas.com.br/hotsites/sistemafurnas. Access in February 4, 2012.
- GONZÁLEZ, EJ., MATSUMURA-TUNDISI, T. and TUN-DISI, JG., 2008. Size and dry weight of main zooplankton species in Bariri reservoir (SP, Brazil). *Brazilian Journal* of Biology, vol. 68, p. 69-75.
- LÓPEZ, CM. and SAMPAIO, EV., 2003. A comunidade zooplanctônica no reservatório de Três Marias e no trecho do São Francisco a jusante. In GODINHO, HP., GODINHO, AL. (Eds.). Águas, Peixes e Pescadores do São Francisco das Minas Gerais. Belo Horizonte: PUCMinas. p. 93-104.
- MAGALHÃES, A., COSTA, RM., LIANG, TH. and PEREI-RA, LCC., RIBEIRO, MJS., 2006. Spatial and Temporal Distribution in Density and Biomass of Two *Pseudodiaptomus* Species (Copepoda: Calanoida) in the Caeté River Estuary (Amazon Region North of Brazil). *Brazilian Journal of Biology*, vol. 66, p. 421-430.
- MAIA-BARBOSA, PM., 2000. Ecologia de Cinco Espécies de Cladóceros de um Lago Amazônico Impactado por Rejeito de Bauxita (Lago Batata, Pará-Brasil). Rio de Janeiro: Universidade Federal do Rio de Janeiro. 218 p. Tese de Doutorado em Ecologia.
- MAIA-BARBOSA, PM., BOZELLI, R., 2005. Length-Weight Relationships for Five Cladoceran Species in an Amazonian Lake. *Brazilian Archives of Biology and Technology*, vol. 48, p. 303-308.
- MARZOLF, G.R., 1990. Reservoir as Environments for Zooplankton. In THORNTON, KW., KIMMEL, BL. and PAYNE, FE. (Eds.). Reservoir Limnology: Ecological Perspectives. New York: John Wiley and Sons. p. 195-208
- MATSUMURA-TUNDISI, T., TUNDISI, JG., 1986. Biomass and Zooplankton Community Structure of Three Lakes of River Doce Valley (Minas Gerais Brazil). *Proceedings*

- of The Fifth Japan-Brazil Symposium on Science and Tecnology, 1986. Tokyo, JPN. p. 35-43.
- MATSUMURA-TUNDISI, T., RIETZLER, AC. and TUNDI-SI, JG., 1989. Biomass (dry weight and carbon content) of plankton crustacea from Broa reservoir (São Carlos, SP, Brazil) and its fluctuations across one year. *Hydrobiologia*, vol. 179, p. 229-236.
- MATSUMURA-TUNDISI, T., ROCHA, O. and TUNDISI, JG., 1997. Carbon Uptake by *Scolodiaptomus corderoi* and *Thermocyclops minutus* Feeding on Different Size Fractions of Phytoplankton from Lake Dom Helvécio. In TUNDISI, JG. and SAIJO, Y. (Eds.). *Limnological Studies on the Rio Doce Valley Lakes, Brazil*. Rio de Janeiro: Brazilian Academy of Sciences, University of São Paulo, School of Engineering at São Carlos, Center for Water Resources and Applied Ecology. p. 275-284.
- MCCAULEY, E., 1984. The estimation of the abundance and biomass of zooplankton in samples. In DOWNING, JA. and RIGLER, FH. (Eds.). A Manual on Methods for Assessment of Secondary Productivity in Freshwaters. Oxford: Blackwell Scientific Publishing. p. 228-265.
- MELÃO, MG. and ROCHA, O., 2004. Life history, biomass and production of two planktonic cyclopoid copepods in a shallow subtropical reservoir. *Journal of Plankton Re*search, vol. 26, p. 909-923.
- MELÃO, MG. and ROCHA, O., 2006. Life history, population dynamics, standing biomass and production of *Bosmi-nopsis deitersi* (Cladocera) in a shallow tropical reservoir. *Acta Limnologica Brasiliensia*, vol. 18, p. 433-450.
- MELÃO, MG., ROCHA, O. and ROCHE, FK., 2005. Produtividade, Biomassa e Flutuações Populacionais e interações biológicas da Comunidade Planctônica e Suas Implicações na Transferência de Energia na Cadeia Alimentar de um Reservatório Raso e oligotrófico. In ROCHE, FK. and ROCHA, O. (Eds.). Ecologia Trófica de Peixes com ênfase na planctivoria em ambientes lênticos de água doce no Brasil. São Carlos: Rima. p. 25-80.
- NOGUEIRA, DJ., CASTRO, SC. and RIGOLIN DE SÁ, O., 2008. Avaliação da qualidade da água no reservatório UHE Furnas - MG, utilizando as brânquias de *Pimelodus* maculatus (LACÈPÉDE, 1803) como biomarcador de poluição ambiental. Ciencia et Praxi, vol. 1, p. 15-20.
- OKANO, YW., 1994. Análise da estrutura e dinâmica populacional da comunidade zooplanctônica de um reservatório artificial (reservatório Monjolinho, São Carlos, SP). São Carlos: Universidade Federal de São Carlos. 128 p. Tese de Doutorado em Ecologia e Recursos Naturais.
- PACE, ML., 1986. An empirical analysis of zooplankton community size structure across lake trophic gradients. *Limnology and Oceanography*, vol. 31, p. 45-55.
- PANARELLI, EA., CASANOVA, SMC. and HENRY, R., 2010. Secondary procudtion and biomass of Cladocera in marginal lakes after the recovery of their hydrologic connectivity in a river-reservoir trasition zone. *Lakes and Reservoirs: Research and Management*, vol. 15, p. 319-334.
- PEDERSON, GL., WELCH, EB. and LITT, AH., 1976. Plankton secondary productivity and biomass: their relation to lake trophic state. *Hydrobiologia*, vol. 50, p. 129-144.
- PINTO-COELHO, RM., BEZERRA-NETO, JF. and MORAIS JR., CA., 2005a. Effects of Eutrophication on Size and Biomass of Crustacean Zooplankton in a Tropical Reservoir. *Brazilian Journal of Biology*, vol. 65, p. 325-338.
- PINTO-COELHO RM., BEZERRA NETO, JF. and RULL DEL AGUILLA, LM., 2005b. The importance of Nutrient Input, Invertebrate Predation and Oxygen Deficit Gov-

- erning the Temporal and Spatial Distribution of Plankton Community in Tropical Reservoirs. In REDDY, MV. (Ed.). *Restoration and Management of Tropical Eutro-phic Lakes*. Plymouth: Science Publishers. p. 271-300.
- PINTO-COELHO, RM., PINEL-ALLOUL, B., MÉTHOT, G. and HAVENS K. E., 2005c. Crustacean zooplankton in lakes and reservoirs of temperate and tropical regions: variations with trophic status. *Canadian Journal of Fisheries and Aquatic Scinces*, vol. 62, p. 348-361.
- REID, JW., 1989. The distribution of species of the genus *Thermocyclops* (Copepoda, Cyclopoida) in the western hemisphere, with a description of *T. parvus*, new species. *Hydrobiologia*, vol. 175, p. 149-174.
- RIETZLER, AC. and ESPÍNDOLA, ELG., 1998. *Microcystis* as a food source for copepods in a subtropical eutrophic reservoir. *Verhandlungen Internationale Vereinigung für theoretische und angewandte Limnologie*, vol. 26, p. 2001-2005.
- RIETZLER, AC., ROCHA, O. and ESPINDOLA, ELG., 2004. Produção Secundária de Espécies do Zooplâncton do Reservatório de Salto Grande, Estado de São Paulo. In ESPINDOLA, ELG., LEITE, MA. and DORNFELD, CB. (Eds.). Reservatório de Salto Grande (Americana-SP): caracterização, impactos e propostas de manejo. São Carlos: Rima. p. 199-219.
- ROCHA, O. and MATSUMURA-TUNDISI, T., 1984. Biomass and production of *Argyrodiaptomus furcatus* a tropical calanoid copepod in Broa reservoir, southern Brazil. *Hydrobiologia*, vol. 113, p. 307-311.
- ROCHA, O., SENDACZ, S., MATSUMURA-TUNDISI, T., 1995. Composition, Biomass and Productivity of Zooplankton in Natural Lakes and Reservoirs of Brazil. In TUNDISI, JG., BICUDO, CEM. and MATSUMURA-TUNDISI, T. (Eds.). *Limnology in Brazil*. Rio de Janeiro: Brazilian Academy of Sciences, Brazilian Limnological Society. p. 151-166.
- ROCHA, O., MATSUMURA-TUNDISI, T. and SAMPAIO, EV., 1997. Phytoplankton and zooplankton community structure and production as related to trophic state in some Brazilian lakes and reservoirs. Verhandlungen - Internationale Vereinigung für theoretische und angewandte Limnologie, vol. 26, p. 599-604.
- ROSA, PG., 2008. Comunidade Zooplanctônica de Cinco Reservatórios Tropicais do Sistema Furnas S.A. (Brasil): Abundância e Biomassa de Carbono. Juiz de Fora: Universidade Federal de Juiz de Fora. 113 p. Dissertação de Mestrado em Ecologia.
- SÁ JUNIOR, WP., 1994. Production of Planktonic Biomass for Feed of Alevins at the Furnas Hydrobiology and Hatchery Station. In Pinto-COELHO, RM., GIANI, A. and VON SPERLING, E. (Eds.). Ecology and Human impact on lakes and reservoirs in Minas Gerais with special reference to future development and management strategies. Belo Horizonte: SEGRAC. p. 133-139.
- SAMPAIO, EV. and LÓPEZ, CM., 2003. Limnologias física, química e biológica da represa de Três Marias e do São Francisco. In GODINHO, HP. and GODINHO, AL. (Eds.). Águas, peixes e pescadores do São Francisco das Minas Gerais. Belo Horizonte: PUCMinas. p. 71-92.
- SAMPAIO, IBM., 2002. Estatística Aplicada à Experimentação Animal. 2ª ed. Belo Horizonte: Fundação de Ensino e Pesquisa em Medicina Veterinária e Zootecnia. 264 p.
- SANTEIRO, RM., PINTO-COELHO, RM., 2000. Efeitos de fertilização na biomassa e qualidade nutricional do zooplâncton utilizado para alimentação de alevinos na esta-

- ção de Hidrobiologia de Piscicultura de Furnas, MG. *Acta Scientiarum: Biological Sciences*, vol. 22, p. 707-716.
- SANTOS, MAPF., MELÃO, MGG. and LOMBARDI, AT., 2006. Life history characteristics and production of Ceriodaphnia silvestrii Daday (Crustacea, Cladocera) under different experimental conditions. Acta Limnologica Brasiliensia, vol. 18, p. 199-212.
- SANTOS, RM., NEGREIROS, NF., SILVA, LC., ROCHA, O. and SANTOS-WISNIEWSKI, MJ., 2010. Biomass and production of Caldocera in Furnas Reservoir, Minas Gerais, Brazil. *Brazilian Journal of Biology*, vol. 70, p. 879-887.
- SANTOS-WISNIEWSKI, MJ., MATSUMURA-TUNDISI, T. and ROCHA, O., 2002. Spatial and Temporal Patterns of Zooplankton Biomass and Secondary Production in Barra Bonita Reservoir, Brazil. In *Proceedings of fourth Inter-*

- national Conference on Reservoir Limnology and Water Quality. Ceske Budejovice, TCH. p. 303-306.
- SANTOS-WISNIEWSKI, MJ. and ROCHA, O., 2007. Spatial distribution and secondary production of Copepoda in a tropical reservoir: Barra Bonita, SP, Brazil. *Brazilian Journal of Biology*, vol. 67, p. 223-233.
- SENDACZ, S., CALEFFI, S. and SANTOS-SOARES, J., 2006. Zooplankton Biomass of Reservoirs in Different Trophic Conditions in the State of São Paulo, Brazil. *Brazilian Journal of Biology*, vol. 66, p. 337-350.
- TUNDISI, JG., MATSUMURA-TUNDISI, T., CALIJURI, MC., 1993. Limnology and management of reservoirs in Brazil. In STRAKRABA, M., TUNDISI, JG. and DUNCAN, A. (Eds.). Comparative Reservoir Limnology and Water Quality Management. Dordrecht: Kluwer Academic Publishers. p. 25-55.
- WINBERG, GG. and DUNCAN, A., 1971. Methods for the estimation of production of aquatic animals. New York: Academic Press. 175 p.