
Hydrobiologia 274: 29-35, 1994.
J. Fott (ed.), Limnology of Mountain Lakes.
© 1994 Kluwer Academic Publishers. Printed in Belgium.

29

Plankton dynamics in a high mountain lake (Las Yeguas, Sierra Nevada,
Spain). Indirect evidence of ciliates as food source for zooplankton

L. Cruz-Pizarro , I. Reche 2 & P. Carrillo 2

Instituto de Agua, Universidad de Granada, 18071 Granada, Spain; 2 Departamento Biologia Animal y
Ecologia, Facultad de Ciencias, Universidad de Granada, 18071, Granada, Spain

Key words: phytoplankton, zooplankton, protozoan ciliates, seasonal dynamics, high mountain lakes

Abstract

A detailed sampling programme during the ice-free season (July-September) in the oligotrophic lake Las
Yeguas (Southern Spain) has shown a well-defined time lag between phytoplankton and zooplankton
maximum standing stocks, the former displaying a peak (23 plgC - ') just after the ice-melting, and the
latter by the end of September (80 pgC 1- ).

A ratio of autotrophs to heterotrophs lower than 1 which lasted more than two thirds of the study
period may suggest a high algal productivity per unit of biomass. The estimated strong top-down
regulation of phytoplankton by zooplankton indicates an efficient utilization of resources.

A comparative analysis between the available food supply and the critical food concentration that is
necessary to maintain the population of Daphnia pulicaria (which constitutes up to 98 % of the hetero-
trophic biomass) proves this species to be food-limited in the lake under study.

To explain the dominance (and development) of such large-bodied cladoceran population, we discuss
the possibility of the utilization of naked protozoan ciliates (Oligotrichidae) as a complementary high
quality food source, and the exploitation of benthic resources through a coupled daily migration behav-
iour.

Introduction

Oligotrophy promotes the existence of small sized
phytoplankton species with high metabolic rates
(Reynolds, 1984; Rott, 1988; Psenner & Zapf,
1990). At the same time it promotes large-bodied
zooplankton with low metabolic rates per unit
weight (Taylor, 1984). This results, among others,
in a simplification of the planktonic community
which makes such systems suitable to study com-
plex interactions (Neill, 1988).

The activity of the microbial components in the
recycling of nutrients in the euphotic zone of these
nutrient-limited ecosystems is likely to be crucial
for support of the growth and production of all

components in the pelagic community (Axler
etal., 1981; Scavia & Laird, 1987; Stockner &
Porter, 1988).

In this sense, bacterivory of ciliates that can
bypass at least one step in the bacteria to flagel-
late to ciliate microbial loop (Azam et al., 1983),
has been considered very important in providing
the feedback of nutrients and making a substan-
tial proportion of the bacterial production avail-
able to higher order consumers (Sherr & Sherr,
1987).

In this paper we describe the seasonal varia-
tions in the structure of the planktonic commu-
nity in an oligotrophic high mountain lake and
discuss the role of ciliates as a link, moving pico-


30

and nanoplankton carbon to macrozooplankton,
thus allowing the maintenance of a high hetero-
trophic biomass dominated by large cladocerans.

The possibility of a diel feeding rhythm coupled
with the vertical migration of the zooplankton
(Lampert & Taylor, 1985) is also considered.

Study site

Las Yeguas is a small (2530 m2) and shallow
(maximun depth: 8 m) oligotrophic lake (chloro-
phyll concentration range: 0.6-1.76pg 1-1, TP
under 30 #g - 1 and high transparency) located at
2800 m in the Sierra Nevada (Southern Spain).

In the early sixties a dam was built to use the
lake as a drinking water supply reservoir for a
nearby ski station and despite this it failed in
increasing the water storage because of some
leakage problems, which was presumably respon-
sible for a change in the water quality and phy-
toplankton composition (Sanchez-Castillo et al.,
1989). In fact, Reche (1991) has detected alka-
linity values close to 1 meq 1 - , far from the range
of concentrations measured for the whole Sierra
Nevada lakes (between 50 and 400 peq 1-':
Morales-Baquero et al. 1992).

Biological communities are rather simple.
D. pulicaria dominates, in terms of biomass in the
zooplankton, whereas the population of Mixodi-
aptomus laciniatus is poorly represented, in con-
trast with its specific dominant status in more
than 70 % of the lakes in the Sierra Nevada. Green
algae, particularly Chlorella, Oocystis, Chlamy-
domonas and Chlorogonium species all account for
about 40-70% of the autotrophic biomass. There
are no fish.

Materials and methods

The plankton samples were taken at 2 m intervals
from surface to bottom with a double Van Dorn
bottle (8 litres each) at a deep central station
(z= 8 m). Samples were taken twice a week,
during the ice-free period of 1986.

A 100 ml subsample from the water bottle was

preserved with acid Lugol's solution for the
analysis of phytoplankton and protozoans. 50 ml
subsamples were sedimented for 48 hours in a
2.6 cm diameter compound chamber, and cells
counted in 100 randomly selected fields of view at
a magnification of 1000 x under an inverted mi-
croscope as Sandgren & Robinson (1984) recom-
mend.

For every sample 20 cells of each species were
measured to estimate cell volume from the ap-
propriate geometric shape. Biovolume (m 3

ml- ) for each individual taxon was thus deter-
minated by multiplying mean cell volume by cell
population density (Vanni, 1987). To get biomass
(wet weight) values, a specific gravity of 1 for the
phytoplankton, and 1.025 for ciliates (Sorokin &
Paveljeva, 1972), was assumed.

The carbon content of the phytoplankton com-
munity was estimated using the equations of
Strathmann (1967), that from Smetacek (1975)
for armoured dinoflagellates, and that proposed
by Sorokin & Paveljeva (1972) for the ciliates.

The abundance of zooplankton was obtained
by sieving 81 of water through a 45 m mesh size
net; zooplankton was immediately preserved in
4% formaldehyde. Counting for whole samples
was done under an inverted microscope at 150 x
magnification.

Zooplankton biomass was estimated using
length-weight regressions, following Dumont et al
(1975) and Botrell et al. (1976) and then expressed
in terms of carbon using the conversion factors
proposed by Lampert (1984).

For calculating whether or not food availabil-
ity was limiting to zooplankton growth, we have
followed the method provided by Huntley & Boyd
(1984) who suggest that below some critical par-
ticulate carbon concentration (Cc:/tgC 1- ) food
would be insufficient to support the predicted
maximum growth rate of zooplankton not limited
by food availability.

Results

As observed in most of similarly nutrient limited
systems, the period just after the ice-melting is


31

characterized by a peak in the phytoplankton bio-
mass (Carrillo, 1989; Carrillo etal., 1990) pro-
moted by both improvements in the physical (in-
creased irradiation) and chemical (readily
available nutrients accumulated on the snow dur-
ing the winter) conditions (Barica & Armstrong,
1971; Larson, 1973).

During the ice-free period the evolution of the
algal abundance and biomass depict a well de-
fined pattern, showing a gradual and sustained
decrease of such parameters from 11 000 cell ml -
and 23 1igC 1- 1 down to values close to 50 cell
ml- and 0.8 jigC 1- respectively (Fig. 1)

The autotrophic community was dominated at
the early stages of the study period by small, non-
motile cells belonging to the genus Chlorella (2-
4 jim) and Oocystis (6-8 jtm) which contributed
between 78 and 90% to the photosynthetic bio-
mass (Fig. 2).

Flagellates were present throughout the entire

100%

60 %

20 %

0
x

Eo

woCD,
I.U

zo
z0
z
I11

Fig. . Evolution of the contribution by motile and non-motile
algal fraction to the autotrophic carbon content (top) and of
the phytoplankton abundance and biomass (down) in the
study period.

100

75

o3 50

V)Co

0 25'
m

_ Non-flagellate _ Flagellate L Microzooplank.

C Protozooplank. I Macrozooplank.

Fig. 2. Relative contribution of the different functional and
size groups to the total biomass.

period and showed little variations both in den-
sity and in biomass, although at the end of the
summer they accounted for more than 90% of
carbon available for zooplankton (Fig. 1). In this
sense, Fig. 2 shows a more realistic image, since
it demonstrates that flagellates did not contribute
significantly to the plankton biomass.

The development of the zooplankton biomass
basically performed a reversed pattern to that de-
scribed by algae, rising to the maximum values
(80 igC 1- ) by the end of September (Fig. 3a).

A detailed analysis of the heterotrophic com-
munity allows to establish a clear seasonal suc-
cession for the different groups involved. In the
first period, and for about two to three weeks,
rotifer populations (Hexarthra bulgarica and
Euchlanis dilatata) did develop, reaching biomass
values up to 8 gC 1- , just coinciding with the
greatest decrease of the algal populations (Figs 3b
and 1).

A second stage was dominated by the proto-
zooplankton, mainly small (10-25 jim) naked oli-
gotrichidae ciliates, at cellular densities (2-10 cell
ml- ) within the range usually found in similar
oligotrophic environments (Gates & Lewg, 1984;
Carrick & Fahnenstiel, 1990), which in terms of
carbon (up to 7 tgC 1- ) represent an important
contribution to the actual biomass.

Finally, during September, the heterotrophic
community was largely dominated by the macro-
zooplankton, increasing in biomass throughout
the ice-free period from 1 gC 1- 1 in July to
79 IgC 1- at the end of September, thus resem-

1


32

a)

C
aco
co

E
.o
er

b)
ROTIFERS

I
Cr.

0
0

E
.oI=

CILIATES

COPEPODS CLADOCERANS

1,

4T,
0

o
000

.2
03

EO
o

mi

,-

co

E
o
O

JULY ' AUUU I * Cr I CMCi 

Fig. 3. Changes in the total zooplankton biomass and abundance (microzooplankton + macrozooplankton) (a), and of the different

taxonomic groups (b) during the ice-free period.

0o

x

E

'O

c
C

C

,<


33

bling the pattern described for the whole zoo-
planktonic assemblage.

This fraction, comprised in more than 90 % by
great sized cladocerans (D. pulicaria) accounted,
during the study period, for between 5 and 90%
of the particulate pelagic carbon (Fig. 2) and be-
tween 18 and almost 98% if only the zooplank-
ton community is taken into account.

The only two copepod species in the lake
(Mixodiaptomus laciniatus, Eucyclops serrulatus)
are poorly represented. In fact, the former one,
which dominates the zooplankton biomass dur-
ing most of the ice-free period in other Sierra
Nevada lakes (Carrillo, 1989) never surpassed
10% of the heterotrophic biomass in lake Las
Yeguas.

Discussion

The analysis of the changes in biomass and in the
trophic structure of the pelagic community during
the investigation period has shown that for more
than two-thirds of this time the autotrophs: het-
erotrophs ratio was lower than 1 (see for instance
Figs 1 and 3a). This is indicative of a phytoplank-
ton assemblage with relatively low standing stock
and high turnover rates (Stegmann & Peinert,
1984), but to explain the rather high increase in
the carbon content (three and fourfold) between
both trophic levels, a high zooplankton efficiency
should be addressed.

In fact, the zooplankton biomass (independent
var.) vs phytoplankton biomass (dependent var.)
regression analysis, shows a reverse and highly
significant relationships between both variables
(Fig. 4), suggesting a control of the algal biomass
by the zooplankton, i.e. a top-down mechanism
seems to be the main factor responsible for the
primary producers regulation. These results agree
with those predicted for oligotrophic systems
(McQueen et al., 1986) and for environments
dominated by large cladocerans (McQueen et al.,
1989).

Even accepting such high phytoplankton turn-
over and zooplankton efficiency rates it is still
difficult to approve that the development of Daph-

-6
a
0>5co
I

04
m

03
z

I>.1I

o!
3 63,5 4 4,5 5 5,5

LOG ZOOPLANKTON BIOMASS (g m3)

Fig. 4. Regression of phytoplankton biomass on zooplankton
biomass (log-log).

nia pulicaria, a species with high food require-
ments (Kasprzak et al. 1986), may only be main-
tained by such scarce resources.

In Fig. 5 we have compared the calculated
critical food concentration required for this spe-
cies (while considering an exclusive herbivorous
behaviour) and the food amount available from
the autotrophic fraction. According to our data,
D. pulicaria should be food limited except for the
time immediately after thaw.

Ciliated protozoans have been considered as
an important link in aquatic systems by feeding
on size particles not efficiently grazed by large
zooplankton and serving, in turn, as readily as-

-
co

co

JULY AUUUSI1 SEPTEMBER
Fig. 5. Critical food concentration estimated for Daphnia pu-
licaria (mg C 1- , solid line) and available food quantity (g
C - , black bars: algae, striped bars: algae + ciliates) during
the study period.

* *

* \

r -0.77

p 0.001

r


34

similated prey for such grazers (Porter et al., 1979;
Beaver & Crisman, 1982).

In lake Las Yeguas the protozoan contribution
to the available carbon source for consumers was
highest in the second half of August. Even then
it did not exceed 70 % (between 3 and 7 #tgC I - 1),

very far from the estimated critical food concen-
tration for D. pulicaria (between 0.43 and 1.1 mgC
1- ) in the same period (Fig. 5).

The importance of protozoans as prey, how-
ever, may be seen in their high nutritional value:
high energy and protein content (Stoecker &
Capuzzo, 1990; DeBiase etal., 1990; Gifford,
1991).

D. pulicaria is probably the only large macro-
zooplankter in the lake that can effectively utilize
all components of the microbial communities
ranging in size from 1-50 #m (Stockner & Por-
ter, 1988), thus being able to outcompete cal-
anoids which, in such oligotrophic lakes, cannot
effectively graze on picoplankton or very small
nanoplankton particles (Scavia & Laird, 1987).
In this respect, the lack of ability of cladocerans
species to use taste to discriminate food quality
should also be considered (DeMott,1986).

In contrast, the high transparency of the water
and the shallowness of the lake allow the devel-
opment of an important epipelic community con-
sisting of Diatoms, Euglenophyceae together with
some Zygnematales species which have repre-
sented up to 4.6 mgC 1- ' in samples taken close
to the maximum depth of the lake, after disturb-
ing the bottom (Reche, in prep.). This extremely
high food reservoir might be available for Daph-
nia as Echevarria et al.(1990) suggest, through a
coupled diurnal feeding rhythm and a vertical mi-
gration, widely described for this species in a
rather similar ecosystem (Cruz-Pizarro, 1978;
1981; Carrillo et al., 1991).

Acknowledgements

This research was supported by CICYT Project
Nat 91-570 and a FPI grant to I. Reche. We
thank Dr Sanchez-Castillo his advice with the
algal taxonomy and Dr V. Korinek for his deter-

mination of the taxonomic status of the Daphnia
population. The authors are indebted to Dr J. Fott
for his invaluable comments in the review of the
manuscript.

References

Axler, R. P., G. W. Redfield & C. R. Goldman, 1981. The
importance of regenerated nitrogen to phytoplankton pro-
ductivity in a subalpine lake. Ecology 62: 345-354.

Azam, F., T. Fenchel, J. G. Field, J. S. Gray, L. A. Meyer-
Reil & F. Thingstad, 1983. The ecological role of water-
column microbes in the sea. Mar. Ecol. Prog. Ser. 10:
257-263.

Barica, J. & F. A. Armstrong, 1971. Contribution by snow to
the nutrient budget of the small Northwestern Ontario
Lakes. Limnol. Oceanogr. 16: 891-899.

Beaver, J. R. & T. L. Crisman, 1982. The trophic response of
ciliated protozoans in freshwater lakes. Limnol. Oceanogr.,
27: 246-253.

Botrell, H. H., A. Duncan, Z. M. Gliwicz, E. Grygierek, A.
Herzig, A. Hillbricht-Ilkowska, H. Kurasawa, P. Larsson
& T. Weglenska, 1976. A review of some problems in zoo-
plankton production studies. Norw. J. Zool. 24: 419-456.

Carrick, H. J. & G. L. Fahnenstiel, 1990. Planktonic proto-
zoa in lakes Huron and Michigan: seasonal abundance and
composition of ciliates and dinoflagellates. J. Great. Lakes
Res. 16: 319-329.

Carrillo, P., 1989. Analisis de las interacciones tr6ficas en un
sistema oligotr6fico. Ph D. Thesis Univ. Granada, 212 pp.

Carrillo, P., L. Cruz-Pizarro & R. Morales-Baquero, 1990.
Effects of unpredictable atmospheric allochtonous input on
the light climate of an oligotrophic lake. Verh. int. Ver.
Limnol. 24: 97-101.

Carrillo, P., P. Sanchez-Castillo & L. Cruz-Pizarro, 1991.
Coincident zooplankton and phytoplankton diel migration
in a high mountain lakes (La Caldera, Sierra Nevada,
Spain). Arch. Hydrobiol. 122: 57-67.

Cruz-Pizarro, L., 1978. Comparative vertical zonation and
diurnal migration among Crustacea and Rotifera in the
small high mountain lake La Caldera (Granada, Spain).
Verh. int. Ver. Limnol. 20: 1026-1032.

Cruz-Pizarro, L. 1981. Estudio de la comunidad zooplanc-
t6nica de un lago de alta montana (La Caldera, Sierra
Nevada, Granada). Ph. D. Thesis. Universidad de
Granada, 186 pp.

DeBiase, A. E., R. W. Sanders & K. G. Porter, 1990. Rela-
tive nutritional value of ciliate protozoa and algae as food
for Daphnia. Microb. Ecol. 19: 199-210.

DeMott, W. R., 1986. The role of taste in food selection by
freshwater zooplankton. Oecologia (Berlin), 69: 334-340.

Dumont, H. J., I. Van de Velde & S. Dumont, 1975. The dry
weight estimate of biomass in a selection of cladocera,
copepoda and rotifera from the plankton, periphyton and
benthos of continental waters. Oecologia 19: 75-97.


35

Echevarria, F., P. Carrillo, F. Jimenez, P. Sanchez-Castillo,
L. Cruz-Pizarro & J. Rodriguez, 1990. The size-abundance
distribution and taxonomic composition of plankton in
an oligotrophic, high mountain lake (La Caldera, Sierra
Nevada, Spain). J. Plankton Res. 12: 415-422.

Gates, M. A. & U. T. Lewg, 1984. Contribution of ciliated
protozoa to the planktonic biomass in a series of Ontario
Lakes: Quantitative estimates and dynamical relationships.
J. Plankton Res. 6: 433-456.

Gifford, D. J. 1991. The protozoan-metazoan trophic link in
pelagic ecosystems. J. Protozool. 38: 81-86.

Huntley, M. E. & C. M. Boyd, 1984. Food-limited growth of
marine zooplankton. Am. Nat. 124: 455-478.

Kasprzak, P., V. Vyhnflek & M. Straskraba, 1986. Feeding
and food selection in Daphnia pulicaria (Crustacea:Cla-
docera). Limnologica (Berlin) 17: 309-323.

Lampert, W., 1984. The measurement of respiration. In:
Downing, J. A. & F. H. Rigler (eds), A manual on methods
for the assessment of secondary productivity in fresh water.
IBP 17. Blackwell, Oxford: 413-468.

Lampert, W. & B. E. Taylor 1985. Zooplankton grazing in a
eutrophic lake: implications of vertical migration. Ecology
66: 68-82.

Larson, G. L., 1973. A limnological study of a high mountain
lake in Mount Rainer National Park, Washington State,
USA. Arch. Hydrobiol. 72: 10-84.

McQueen, D. J., J. R. Post & E. L. Mills, 1986. Trophic re-
lationships in freshwater pelagic ecosystem. Can. J. Fish.
aquat. Sci. 43: 1571-1581.

McQueen, D. J., M. R. S. Johannes, T. J. Stewart & D. R. S.
Lean, 1989. Bottom-up and top-down impacts on freshwa-
ter pelagic community structure. Ecol. Monogr. 59:
289-309.

Morales-Baquero, R., P. Carrillo, L. Cruz-Pizarro &
P. SanchezCastillo. 1992. Southernmost high mountain
lakes in Europe (Sierra Nevada) as reference sites for pol-
lution and climate change monitoring. Limnetica 8: 39-47.

Neill, W. E., 1988. Complex interactions in oligotrophic lake
food webs: responses to nutrient enrichment. In S. R.
Carpenter (ed.), Complex interactions in lake communities.
Springer-Verlag, New York.

Porter, K. G., M. L. Pace & J. F. Battey, 1979. Ciliate pro-
tozoans as links in freshwater planktonic food chains. Na-
ture 277: 563-565.

Psenner, R. & F. Zapf, 1990. High mountain lakes in the
Alps: peculiarities and biology. In Johannessen, M.,
Mosello, R. & H. Barth (eds), Acidification processes in
remote mountain lakes. Air pollution research report 20,
Commission of the European Communities, Brussels: 22-
37.

Reche, I., 1991. Analisis de la sucesi6n fitoplanct6nica en una
laguna de alta montafia: Las Yeguas (Sierra, Nevada). Tesis
de Licenciatura. Univ. Granada, 120 pp.

Reynolds, C., 1984. The ecology of freshwater phytoplankton.
Cambridge University Press, Cambridge, 384 pp.

Rott, E., 1988. Some aspects of the seasonal distribution
of flagellates in mountain lakes. Hydrobiologia 161/Dev.
Hydrobiol. 45: 159-170.

Sanchez-Castillo, P., L. Cruz-Pizarro & P. Carrillo, 1989.
Caracterizacian del fitoplancton de las lagunas de alta mon-
tafla de Sierra Nevada (Granada, Espana) en relaci6n con
las caracteristicas fisico-quimicas del medio. Limnetica 5:
37-50.

Sandgren, C. D. & J. V. Robinson, 1984. A stratified sam-
pling approach to compensating for non-random sedimen-
tation of phytoplankton cells in inverted microscope set-
tling chambers. Br. Phycol. J. 19: 67-72.

Scavia, D & G. A. Laird, 1987. Bacterioplankton in lake
Michigan: dynamics, controls, and significance to carbon
flux. Limnol. Oceanogr. 32: 1017-1032.

Sherr, E. B. & B. F. Sherr, 1987. High rates of consumption
of bacteria by pelagic ciliates. Nature 325: 710-711.

Smetacek, V., 1975. Die Sukzession des phytoplanktons in
der westlichen Kieler Bucht. Ph. D. Thesis, Univ. Kiel,
151 pp.

Sorokin, Yu I. & E. B. Paveljeva, 1972. On the quantitative
characteristics of the pelagic ecosystem of Dalnee Lake
(Kamchatka). Hydrobiologia 40: 519-552.

Stegmann, P. & R. Peinert, 1984. Interrelations between her-
bivorous zooplankton and phytoplankton and their effect
on production and sedimentation of organic matter in Kiel
Bight. Limnologica 15: 487-495.

Stockner, J. G. & K. G. Porter, 1988. Microbial food webs in
freshwater planktonic ecosystems. In S. R. Carpenter (ed.),
Complex interactions in lake communities. Springer-Verlag,
New York: 69-83.

Stoecker, D. K. & J. M. Capuzzo, 1990. Predation on pro-
tozoa: its importance to zooplankton. J. Plankton Res. 12:
891-908.

Strathmann, R. R., 1967. Estimating the organic carbon con-
tent of phytoplankton from cell volume. Limnol. Oceanogr.
12: 411-418.

Taylor, W. D., 1984. Phosphorus flux through epilimnetic
zooplankton from lake Ontario: relationships with body
size and significance to phytoplankton. Can. J. Fish aquat.
Sci. 41: 1702-1712.

Vanni, J. M., 1987. Effects of nutrients and zooplankton size
on the structure of a phytoplankton community. Ecology
68: 624-635.


