Provided for non-commercial research and education use. Not for reproduction, distribution or commercial use.

This article appeared in a journal published by Elsevier. The attached copy is furnished to the author for internal non-commercial research and education use, including for instruction at the authors institution and sharing with colleagues.

Other uses, including reproduction and distribution, or selling or licensing copies, or posting to personal, institutional or third party websites are prohibited.

In most cases authors are permitted to post their version of the article (e.g. in Word or Tex form) to their personal website or institutional repository. Authors requiring further information regarding Elsevier's archiving and manuscript policies are encouraged to visit:

http://www.elsevier.com/copyright

Author's personal copy

Limnologica 40 (2010) 226-232

Contents lists available at ScienceDirect

Limnologica

journal homepage: www.elsevier.de/limno

Biological assessment of the Zayandeh Rud River, Iran, using benthic macroinvertebrates

Mohammad Nemati Varnosfaderany*, Esa Ebrahimi, Noorolla Mirghaffary, Alireza Safyanian

Department of Natural Resources, Isfahan University of Technology, Isfahan 84156-83111, Iran

ARTICLE INFO

Article history:
Received 17 September 2008
Received in revised form
27 September 2009
Accepted 21 October 2009

Keywords:
Benthic macroinvertebrates
BMWP
Diversity
Water quality
Zavandeh Rud river

ABSTRACT

Benthic macroinvertebrate communities from the middle of Zayandeh Rud River were analyzed monthly during 1 year at 8 stations, in order to assess changes in their diversity and richness in relation to water quality. Two major groups of sites based on similarity between macroinvertebrate communities were identified by cluster analysis. The performances of the original and revised BMWP score systems were assessed by comparing the community structure indices of benthic macroinvertebrates along with physico-chemical parameters of the water. The biotic indices (BMWP, ASPT, revised BMWP and ASPT) showed better correlation with water quality parameters than that of the richness and diversity indices. The revised ASPT had the highest correlation with water quality parameters. It seems that the application of the revised BMWP score system could be useful for assessment of the water quality in Zayandeh Rud River.

© 2009 Elsevier GmbH. All rights reserved.

Introduction

The study of river benthic macroinvertebrates for biological monitoring techniques has been widely reported and described in the literature (Washington, 1984; Metcalfe, 1989; Rosenberg and Resh, 1993; Mandaville, 2002). Iliopoulou-Georgudaki et al. (2003) showed that the use of macroinvertebrates as bioindicators for the assessment of water quality has more advantages than those based on diatoms, fishes, riparian and aquatic vegetation. Benthic macroinvertebrates are often the taxa group of choice for biotic indices in river environments as they are found throughout the length of the river, have limited mobility and a relatively long lifespan. Most interestingly, freshwater macroinvertebrate species vary in their sensitivity to organic pollution (Rosenberg and Resh, 1993) and, as a result, their presence or absence can be used to make inferences about pollution loads. Biotic indices are numerical expressions combining a quantitative measure of species diversity with qualitative information on the ecological sensitivity of individual taxa (Czerniawska-Kusza, 2005). One of the most common biotic indices in use is the Biological Monitoring Working Party (BMWP) score system. This index allocates a single score to benthic macroinvertebrates at the family level that is representative of the family's tolerance to water pollution. The greater their tolerance to pollution, the lower the BMWP score and vice versa (Armitage et al., 1983). This system reappraised at 1996 using the concept of average score per taxon (ASPT) and mathematical formulae based on 17,353 biological samples from England and Wales (Walley and Hawkes, 1996).

Generally, the use of indices requires prior modification according to environmental conditions or pollution types. The BMWP score system that developed for river pollution surveys in the UK (Armitage et al., 1983), have been successfully applied in other countries including Spain (Zamora-Muñoz et al., 1995), Italy (Solimini et al., 2000), Thailand (Mustow, 2002), Poland (Czerniawska-Kusza, 2005), Greece (Artemiadou and Lazaridou, 2005), Portugal (Faria et al., 2006), Brazil (Silveira et al., 2005), Malaysia (Azrina et al., 2006), Egypt (Fishar and Williams, 2008) and Hindu Kush-Himalaya region (Ofenböck et al., 2008).

Recent water-quality monitoring programs in Iran have been mainly based on the determination of physical and chemical parameters; in contrast, the biological assessment of rivers is very limited. While, the study of macroinvertebrates as an impact indicator can reveal occurrence of intermittent or unrecorded chemical pollution incidents (Rosenberg and Resh, 1993; Fishar and Williams, 2008).

The purpose of this study is to (1) present an overall view of the macroinvertebrate communities along the middle section of the Zayandeh Rud River, (2) determine the biological water quality based on benthic communities, (3) study the application of the BMWP and revised BMWP score systems in the river and (4) to compare the results of the BMWP and revised BMWP with four commonly used non-parametric community structure indices

^{*} Corresponding author. Tel.: +98 311 3913565; fax: +98 311 3912840. E-mail address: mnemati@na.iut.ac.ir (M.N. Varnosfaderany).

including taxa richness (TR), Margalef's index (R), Shannon–Wiener diversity index (H) and Simpson's diversity index (D).

Methods

Study area

The Zayandeh Rud basin is located in the central part of Iran, with geographical coordinates between 50°24′-53°24′ East and $31^{\circ}11' – 33^{\circ}42'$ North (Fig. 1). The area of the basin is about 42,000 km², with an altitude ranging from 1466 to 3974 m and average annual rainfall of 130 mm (Salemi et al., 2000). The Zayandeh Rud River flow regime depends not only on climatic conditions but also is affected by hydroelectric power generation, as well as irrigation needs through the Chadegan Dam. Major land uses in the catchment basin include bare land (63.71%), outcrop (18.3%), agriculture (11%), range (6.17%) and urban development (0.82%), respectively (Iranian Ministry of Agriculture and Office of Statistics and Information, 1998). Eight stations were selected in the middle of the Zayandeh Rud River from Baghbahadoran to Zyar (S_1-S_8) along 132 km of river path (Fig. 1). The first station was located above Baghbahadoran city, where the water quality is acceptable for producing drinking water and about 12 m³ s⁻¹ of river flow is pumped to the Isfahan water treatment plant (Pourmoghadas, 2002). The visual common characteristics of the

substrates in the stations 1–6 were the presence of cobbles and pebbles, and sometimes sand and gravel; the two downstream stations consisted mainly of muddy type sediments. The S_7 is situated after the outfall of the urban wastewater treatment plant in the southern part of Isfahan (Fig. 1).

Water and benthic macroinvertebrates sampling

Water and benthic macroinvertebrate samples at each site were collected monthly from July 2006 to June 2007. At each site, water samples were collected from the top 30 cm of the water column at the middle of the river by means of an acid-washed plastic bucket, rinsed with water from the site. Samples were stored in the bottles (for chemical analysis) and sterile glass flasks (for bacteriological analysis), cooled, transported to the laboratory and processed within 12 h of collection. For each sample, water quality variables including pH, oxygen saturation, total dissolved solids (TDS), electric conductivity (EC), nitrate, phosphate, biological oxygen demand (BOD₅), and fecal coliforms were measured (APHA 1992).

A Surber sampler (catching area: $625 \, \mathrm{cm}^2$) was used for benthic invertebrate sampling in the six upstream stations that had shallow running water and substrates containing cobbles and pebbles. At the downstream stations (S_7 and S_8) with muddy and sandy substrates, a corer sampler (catching area: $81 \, \mathrm{cm}^2$) was

Fig. 1. Location of study area and sampling stations (S₁-S₈) (direction of river flow is west to east).

used for sampling. At each site, five samples were taken. Qualitative samples were also taken with a kick-sampling technique in order to capture taxa richness more completely. The content of each sample was washed in the field using a sieve with a mesh size of 0.4 mm. All captured organisms were placed in plastic bottles and preserved in 70% ethanol (Mandaville, 2002). The benthic macroinvertebrate identification was done to the lowest possible taxonomic level in the laboratory based on keys presented by Elliott et al. (1988), Hynes (1984), Milligan (1997), Pescador et al. (2004) and Timm (1999).

The normality of data was tested using the Kolmogorov–Smirnov test. The *t*-test was used to compare the calculated values of BMWP and ASPT with the revised BMWP and ASPT. One-way analysis of variance (ANOVA) followed by Duncan multiple comparison tests were conducted to test the significant differences of biotic indices between sites. The correlations between biological indices and chemical variables were computed using the non-parametric Spearman's rank coefficient of correlation (Zar, 1999). All statistical analysis was performed using the SPSS software (version 10).

Data analysis

The degree of similarity between macroinvertebrate communities and the classification of sites was defined on the basis of Ward's method and a hierarchical cluster analysis (Bis et al., 2000).

The BMWP and revised BMWP in each site was monthly calculated by adding the individual scores of the families (Armitage et al., 1983; Walley and Hawkes, 1996).

The ASPT and revised ASPT were calculated by the ratio of BMWP and revised BMWP values to the number of families, respectively (Armitage et al., 1983; Walley and Hawkes, 1996).

The commonly used non-parametric community structure indices including taxa richness (TR), Margalef's index (R), Shannon–Wiener diversity index (H) and Simpson's diversity index (D) were calculated, based mostly on the genus (Washington, 1984).

Results

Benthic macroinvertebrates

The examination of samples resulted in a total number of 42 families representing 5 classes and 16 orders of benthic macroinvertebrates (Table 1). The total number of identified families varied between 10 and 17 among the sites. The lowest number of families found during the monthly sampling was 4 at S_7 . The Plecoptera, Ephemeroptera and Trichoptera orders were absent at two downstream stations (S_7 and S_8).

Overall, the benthic macroinvertebrate communities of the Zayandeh Rud River were dominated by Chironomid larvae (30.51%), but the dominance structure differed among particular sites (S_5 =61.84% to S_7 =0.1%). The second dominant taxa were Gammaridae (15.77%). They were absent at the two downstream stations (S_7 and S_8) and accounted for 63.88% of the samples taken

Table 1Taxonomical list of benthic macroinvertebrates which were determined in Zayandeh Rud River and their BMWP and revised BMWP scores (Walley and Hawkes, 1996).

Taxon	ixon BMWP score Revised BMWP score		Taxon	BMWP score	Revised BMWP score	
Plecoptera			Odonata			
Perlidae	10	12.5	Libellulidae	8	5	
Perlodidae	10	10.7	Calopterygidae	8	6.4	
			Platycnemididae	6	5.1	
Ephemeroptera			Gomphidae	8	8°	
Heptagenia	10	9.8	Hemiptera			
Potamanthidae	10	7.6	Corixidae	5	3.7	
Baetidae	4	5.3	Amphipoda			
			Gammaridae	6	4.5	
Leptophlebiidae	10	8.9	Bivalvia			
			Unionidae	6	5.2	
			Sphaeriidae	3	3.6	
Caenidae	7	7.1	Gastropoda			
			Lymnaeidae	3	3	
Trichoptera			Ancylidae	6	5.6	
Polycentropodidae	7	8.6	Physidae	3	1.8	
Hydropsychidae	5	6.6	Hydrobiidae	3	3.9	
Hydroptilidae	6	6.7	Valvatidae	3	2.8	
Rhyacophilidae	7	8.3	Hirudinea			
Philopotamidae	8	10.6	Piscicolidae	4	5	
•			Glossiphoniidae	3	3.1	
Psychomyiidae	8	6.9	Erpobdellidae	3	2.8	
Diptera empididae	4 ^b	4^{b}	Oligochaeta	1	3.5	
Tabanidae	5 ^b	5 ^b	Tubificidae			
			Naididae			
Tipulidae	5	5.5	Lumbricidae			
Simuliidae	5	5.8	Lumbriculidae			
Chironomidae	2	3.7	Haplotaxidae			
Coleoptera			1			
Elmidae	5	6.4				
Dytiscidae	5	4.8				
Hydrophilidae	5	5.1				

^a Biological Monitoring working party.

^b Calculated scores according to reappraisal methodology.

^c Score was taken from BMWP original score.

Fig. 2. The dendrogram of similarity of stations (S₁–S₈) in Zayandeh Rud River in respect of benthic macroinvertebrates communities. Two major groups of sites (I and II) presented. IA, IB and IC are the subgroups of I major group.

Table 2Mean values (± standard deviation) of environmental and physico-chemical parameters, biotic indices and richness and diversity indices at the sampling sites of Zayandeh Rud River in the period of investigation.

Parameters\sites	S_1	S ₂	S ₃	S ₄	S ₅	S ₆	S ₇	S ₈
Distance to Chadegan Dam (km)	106	137.58	158.51	174.15	188.45	200.38	208.83	236.77
Water temperature (°C)	11.4 ± 6.3	13.7 ± 7.3	14.1 ± 7.4	14.6 ± 8.3	13.9 ± 7.4	14.7 ± 8.2	15.1 ± 7.5	14.2 ± 8.9
Water flow $(m^3 s^{-1})$	60.6 ± 34	55.2 ± 33	45.2 ± 28	40.3 ± 24	30.7 ± 16	26.3 ± 13	17.4 ± 12	2.5 ± 5
рН	8 ± 0.3	8.1 ± 0.2	8.1 ± 0.2	8 ± 0.2	8 ± 0.2	8 ± 0.2	7.6 ± 0.3	7.6 ± 0.3
EC (μ s cm ⁻¹)	217 ± 49	306 ± 137	314 ± 127	315 ± 135	326 ± 130	346 ± 145	363 ± 131	384 ± 130
TDS $(mg l^{-1})$	108 ± 24	153 ± 69	157 ± 63	157 ± 67	163 ± 65	173 ± 72	181 ± 66	191 ± 64
Oxygen saturation (%)	90.2 ± 9.1	93 ± 11.8	93.2 ± 15	92 ± 14.8	90.5 ± 12	81.4 ± 8.6	55.2 ± 9.2	38 ± 11.5
$BOD_5 (mg l^{-1})$	15.3 ± 8.3	18.4 ± 7	17.4 ± 7.8	17.7 ± 6.7	18.8 ± 4.7	20.4 ± 4.8	21.6 ± 6.3	19.9 ± 6.8
$NO_3^- (mgl^{-1})$	5.9 ± 3.1	9.3 ± 7.5	9.3 ± 7.8	9.4 ± 8.1	11 ± 9.8	10.8 ± 9.7	12 ± 10.3	16.8 ± 16
$PO_4^- \text{ (mg l}^{-1}\text{)}$	0.3 ± 0.4	0.4 ± 0.6	0.4 ± 0.4	0.4 ± 0.7	0.3 ± 0.4	0.3 ± 0.4	1.1 ± 1.1	1.1 ± 0.9
Fecal coliform (MPN 100 ml ⁻¹)	599 ± 790	2764 ± 4877	1370 ± 3048	2342 ± 2966	2335 ± 1428	1154 ± 1038	$30,750 \pm 13,585$	$10,469 \pm 6458$
BMWP ^a	46.5 ± 9.9	44.9 ± 19.7	46.7 ± 15.5	44.4 ± 11.4	33.5 ± 14.9	37.8 ± 12.9	18.7 ± 7.2	20.8 ± 5.8
Revised BMWP	41.2 ± 11.8	37.0 ± 16.2	40.9 ± 15.6	37.9 ± 10.3	29.4 ± 16.4	36.4 ± 12.6	17.3 ± 7.2	16.0 ± 5.2
ASPT ^b	4.6 ± 0.8	4.2 ± 0.7	4.4 ± 0.8	4.7 ± 0.7	3.9 ± 0.9	4.0 ± 0.6	2.8 ± 0.3	3.0 ± 0.4
Revised ASPT	5.3 ± 0.6	4.9 ± 0.8	5.1 ± 0.7	5.3 ± 0.6	4.4 ± 0.6	4.2 ± 0.6	3.2 ± 0.3	3.6 ± 0.4
Shannon-wiener diversity index (H)	1.4 ± 0.2	1.6 ± 0.3	1.6 ± 0.3	1.4 ± 0.3	1.2 ± 0.5	1.1 ± 05	0.1 ± 0.1	1.5 ± 0.3
Simpson's diversity index (D)	0.7 ± 0.1	0.7 ± 0.1	0.7 ± 0.1	0.7 ± 0.1	0.5 ± 0.2	0.5 ± 0.2	0.03 ± 0.03	0.7 ± 0.1
Margalef's index (R)	1.7 ± 0.3	1.8 ± 0.5	1.7 ± 0.5	1.7 ± 0.4	1.7 ± 0.8	1.7 ± 0.3	0.7 ± 0.2	1.4 ± 0.3
Taxa richness (TR)	10.0 ± 1.7	10.2 ± 3.3	10.6 ± 2.8	9.8 ± 1.9	9.5 ± 3.8	11.2 ± 2.1	7.6 ± 2.0	7.8 ± 1.6

^a Biological monitoring working party.

from S_6 . Physidae had the third order of dominance (14.64%), but at the two downstream stations, the proportions were 98.46% and 15% at S_7 and S_8 , respectively, whereas at six upstream stations, varied between 0% and 1.57%.

Seven families including Chironomidae, Erpobdellidae, Tubificidae, Naididae, Lumbricidae, Lumbriculidae and Elmidae were recorded at all of the sampling stations.

According to Wards similarity index, the most similarity was observed between the stations 1 and 2. The station 7 showed the most difference in the content of benthic macroinvertebrates, in terms of the numbers and taxa. The site classification based on the macroinvertebrate composition using cluster analysis is presented in Fig. 2. The dendrogram separates all sampling sites into two major groups. The first group consists of the six upstream stations and S_8 whereas the second group contains only S_7 . The results of the cluster analysis allowed for further separation of three subgroups of sites in the first major group (IA: S_1 – S_5 , IB: S_6 , IC: S_8).

Biological indices and physico-chemical parameters

A summary description of the calculated biotic indices, the community structure indices and the physico-chemical characteristics of the sampling sites are provided in Table 2. The different levels of water quality variables indicative of water pollution are significantly apparent from upstream to downstream stations.

The results of the t-test showed that BMWP values at all the stations were significantly lower (t=20.385, df=95, P<0.001) than those obtained from revised BMWP values, the same for the ASPT and revised ASPT (t=41.482, df=95, P<0.001).

As shown in Table 3, the calculated biotic indices (BMWP, ASPT, revised BMWP and ASPT) have positive correlation (P < 0.001) with percentage of oxygen saturation, water flow and pH; negative correlation (P < 0.001) with fecal coliform, EC and TDS. The biotic indices showed greater correlation with water quality parameters than that of the

^b Average score per taxon.

Table 3Spearman correlation coefficients between biological indices and water physico-chemical variables.

Water flow	Fecal coliforms	EC	TDS	рН	BOD ₅	PO ₄ _	NO ₃ _	Oxygen saturation	
0.43**	-0.49**	-0.32**	-0.31**	0.31**	-0.19	-0.03	-0.03	0.45**	BMWP
0.46**	-0.53**	-0.34**	-0.34**	0.33**	-0.22*	-0.04	-0.02	0.49**	Re-BMWP
0.52**	-0.54**	-0.37**	-0.37**	0.30**	-0.17	-0.17	-0.07	0.50**	ASPT
0.55**	-0.60**	-0.45**	-0.45**	0.36**	-0.18	-0.13	-0.08	0.54**	Re-ASPT
0.21**	-0.45**	-0.16	-0.16	0.20	-0.15	0.11	0.09	0.21**	Н
0.38**	-0.46**	-0.18	-0.18	0.23*	-0.19	0.07	0.07	0.38**	R
0.20*	-0.46**	-0.15	-0.14	0.16	-0.12	0.06	0.06	0.20*	D
0.34**	-0.37**	-0.22*	-0.22*	0.25*	-0.11	0.05	-0.6	0.34**	TR

The variables include Biological Monitoring Working Party score (BMWP), revised BMWP score (Re-BMWP), average score per taxon (ASPT), revised ASPT (Re-ASPT), Shannon–Wiener diversity index (H), Simpson's diversity index (D), Margalef's index (R) and Taxa richness (TR).

richness and diversity indices. The revised ASPT had the highest correlation with water quality parameters. The values of revised ASPT showed a significant decrease from upstream to downstream in the river (F=22.34, df=7, P<0.001). The Duncan test categorized the sites into three groups: S_1 – S_4 , S_5 & S_6 , and S_7 & S_8 .

According to the results of the revised ASPT at each station (Table 2), this part of the Zayandeh Rud River comprised from three water quality classes (Mandaville 2002). The scores of the four upstream stations (S_1 – S_4) were categorized as "good quality"; S_5 and S_6 "moderate pollution" and the 2 downstream stations (S_7 and S_8) "severe pollution". Whereas, according to the Shannon–Wiener diversity index (Wilhm and Dorris, 1968), the four upstream stations and S_8 were categorized as "moderate", S_5 and S_6 "moderate to substantial" pollution classes, while S_7 classified as the only "substantial" pollution class (Table 2). The other biological indices followed the same trend and indicated an overall increase of nutrient pollution, particularly along the downstream part of the river.

Discussion

Benthic macroinvertebrates

The numbers of Ephemeroptera taxa were highest at four upstream stations and decreased at S_5 and S_6 , while they were absent at the two downstream stations. This indicates the increase of water pollution from upstream to downstream as also mentioned by Merritt and Cummins (1978).

Chironomidae family was the main dominant taxa at the five up stream station. The Gamaridae family was the main dominant taxa followed by Chironomidae at S₆. At S₈, Chironomidae, Lumbricidae and Lumbriculidae families were the dominant taxa.

The seventh station was dominated by *Physa acuta* (Gastropoda) and Oligochaeta, which are known to be able to tolerate unfavorable conditions such as low dissolved oxygen and high pollutant concentrations (Zadory and Müller, 1981; Brinkhurst, 1967). The results of water quality parameters showed that the river was highly polluted at S₇. The BOD₅ was 21.6 mgl⁻¹ and oxygen saturation was 55.2% at this station. Moreover, it had the highest amount of fecal coliform bacteria (Table 2). This station was located at 6 km downstream of the outfall of urban wastewater treatment plant in the southern part of Isfahan. The water was milky, smelly and contained a lot of suspended matter due to the sewage pollution. Water uptake from the river at the Abshar Dam (Fig. 1) for agricultural use lowers the flow volume before

the effluent discharge enters the river and causes the high pollution of the water.

Biotic indices

The biotic indices (BMWP and revised BMWP) were used at family level due to the lack of established taxonomic keys for Iranian macrobenthic invertebrates, especially to species level. The degree of tolerance to environmental conditions at the family level is related to the diversity of species as well as the tolerance range of individual species within the family. Therefore, the scores at the family level usually represent intermediate values of species tolerance (Armitage et al., 1983). In this regard, indices at the family level may under- or overestimate water quality more than those based on species level. However, the use of indices at the family level may be adequate in terms of cost-efficiency, because they are easy to calculate and require less taxonomic knowledge when taxonomic experts are not available (Rosenberg and Resh, 1993; Mustow, 2002; Czerniawska-Kusza, 2005).

In this study, the biotic system has been adapted as follows:

- I The Empididae and Tabanidae families which have not included in the original BMWP score list were present in the Zayandeh Rud River. Their scores were calculated based on reappraisal methodology developed by Walley and Hawkes (1996) and considering their scores in another modified version of BMWP (Alba-Tercedor and Sanchez-Ortega, 1988; Artemiadou and Lazaridou, 2005; Ofenböck et al., 2008).
- II For the Gomphidae which did not have revised scores (Walley and Hawkes 1996), the original scores was used (Armitage et al., 1983).

In the most of sampling sites, the values of revised BMWP and ASPT scores were generally higher than the BMWP and ASPT, although, the revised scores of BMWP for some families can be either greater or lower than original scores (Walley and Hawkes, 1996). This indicates that families present in the Zayandeh Rud River pertain mostly to the families that have greater revised scores than original scores.

Correlation of biological indices to water quality parameters

The correlation between water quality parameters and biotic indices are greater than that of community structure indices (Table 3). This reveals the more sensitivity of biotic indices to variation of water quality. Johnson et al. (2006) showed that the

^{*} Correlation is significant at the 0.05 level.

^{**} Correlation is significant at the 0.01 level.

stress-specific metrics (such as BMWP scoring system) are most robust than the community structure indices.

According to the greater correlation coefficient of revised BMWP and ASPT than original BMWP and ASPT with water quality parameters (Table 3), the revised system gives a better interpretation of biological quality in the Zayandeh Rud River. Walley and Hawkes (1996) indicated that revised BMWP score system is more reliable than original scores.

On the other hand, the revised ASPT had the higher correlation with water quality parameters than revised BMWP. This indicates the greater sensitivity of revised ASPT to the water quality variation, due to its less sensitivity to sampling techniques, seasonal changes and macroinvertebrate diversity (Armitage et al., 1983).

Water quality classification

When classifying the water quality according to biological assessment, one must be very cautious, because some classification systems are not universally applicable, such as the Wilhm and Dorris classification system that has been set for the Shannon diversity index of macroinvertebrates (Metcalfe, 1989). Moreover, some of biological fluctuations exhibit the combination of natural and anthropogenic influences such as food availability, hydraulic conditions, substrate composition, nutrient loads and water quality variations (Rosenberg and Resh, 1993). The Shannon-Wiener diversity index for S₈ was higher than some of the upstream stations (S₁, S₄, S₅ and S₆), while water quality parameters reveal greater pollution at this station (Table 2). This implies the weakness of using diversity as a measure without taking into account the taxa tolerance. However, the biological classification of Zayandeh Rud River quality based on the revised ASPT showed a descendent trend along the river. Pourmoghadas (2002) reported that the Zayandeh Rud River was generally clean at the upstream part and was polluted due to urban waste waters and agricultural activities at the downstream part.

Conclusions

The presence of certain benthic macroinvertebrate taxa particularly in polluted and non-polluted parts of a river indicate that they could be used as potential bioindicators for river assessment. Since the knowledge on the life histories of the benthic macroinvertebrates from Iran is lacking up to now, the identified benthic macroinvertebrates in the Zayandeh Rud River is useful to develop further studies in Iran. Generally, more taxonomic work should be done for the identification of the organisms to species level.

Among the biological indices, the revised ASPT had the highest correlation with water quality parameters. The absence of pollution sensitive benthic macroinvertebrates and the presence of tolerant ones (e.g. *Physa acuta*) supported the classification of the downstream stations as "severely polluted" by using the revised ASPT, complemented by water quality parameters.

Acknowledgements

The authors wish to thank Dr. John Edward St. Pierre for his guidance and revision of the manuscript and Dr. Izabela Czerniawska-Kusza who gave valuable advices.

References

- Alba-Tercedor, J., Sanchez-Ortega, A., 1988. Un metodo rapido para evaluar la calidad biologicade las aguas corrientes basado en el de Hellawell (1978). Limnetica 4, 51–56.
- APHA, 1992. Standard Methods for the Examination of Water and Waste Water, 18th ed American Public Health Association, Washington, DC.
- Armitage, P.D., Moss, D., Wright, J.F., Furse, M., 1983. The performance of a new biological water quality score system based on macroinvertebrates over a wide range of unpolluted running-water sites. Water Res. 17 (3), 333–347.
- Artemiadou, V., Lazaridou, M., 2005. Evaluation score and interpretation Index of the ecological quality of running waters in central and northern Hellas. Environ. Monit. Assess. 110, 1–40.
- Azrina, M.Z., Yap, C.K., Rahim Ismail, A., Ismail, A., Tan, S.G., 2006. Anthropogenic impacts on the distribution and biodiversity of benthic macroinvertebrates and water quality of the Langat River, Peninsular Malaysia. Ecotoxicol. Environ. Saf. 64, 337–347.
- Bis, B., Zdanowicz, A., Zalewski, M., 2000. Effect of catchment properties on hydrochemistry, habitat complexity and invertebrate community structure in a lowland river. Hydrobiologia 422/423, 369–387.
- Brinkhurst, R.O., 1967. The distribution of aquatic oligochaetes in Saginaw Bay, Lake Huron. Limnol. Oceanogr. 12, 137–143.
- Czerniawska-Kusza, I., 2005. Comparing modified biological monitoring working party score system and several biological indices based on macroinvertebrates for water quality assessment. Limnologica 35, 169–176.
- Elliott, J.M., Humpesch, U.H., Macan, T.T., 1988. Larvae of the British ephemeroptera: a key with ecological notes. Freshwater Biological Association, Scientific Publication no. 49.
- Faria, M.S., Ré, A., Malcato, J., Silva, P.C.L.D., Pestana, J., Agra, A.R., Nogueira, A.J.A., Soares, A.M.V.M., 2006. Biological and functional responses of in situ bioassays with *Chironomus riparius* larvae to assess river water quality and contamination. Sci. Total Environ. 371 (1–3), 125–137.
- Fishar, M.R., Williams, W.P., 2008. The development of a biotic pollution index for the River Nile in Egypt. Hydrobiologia 598, 17–34.
- Hynes, H.B.N., 1984. A key to adult and nymphs of the British stoneflies (Plecoptera) with notes on the ecology and distribution. Freshwater Biological Association, Scientific Publication no. 17.
- Iliopoulou-Georgudaki, J., Kantzaris, V., Katharios, P., Kaspiris, Th., Montesantou, B., 2003. An application of different bioindicators for assessing water quality: a case study in the rivers Alfeios and Pineios (Peloponnisos, Greece). Ecol. Indic. 2. 345–360.
- Iranian Ministry of Agriculture, Office of Statistics and Information, 1998. The Atlas of Land Use and Land Cover of Isfahan Province using Remote Sensing, vol. 76/10 (in Persian).
- Johnson, R.K., Hering, D., Furse, M.T., Clarke, R.T., 2006. Detection of ecological change using multiple organism groups: metrics and uncertainty. Hydrobiologia 566, 115–137.
- Mandaville, S.M., 2002. Benthic Macroinvertebrates in Freshwater-Taxa Tolerance Values, Metrics, and Protocols. Soil and Water Conservation Society of Metro Halifax, Halifax.
- Merritt, R.W., Cummins, K.W., 1978. An Introduction to the Aquatic Insects of North America. Kendall/Hunt Publishing Company, Iowa.
- Metcalfe, J.L., 1989. Biological water quality assessment of running waters based on macroinvertebrate communities: history and present status in Europe. Environ. Pollut. 60. 101–139.
- Milligan, M.R., 1997. Identification manual of the aquatic oligochaeta of Florida, Department of Environmental Protection, Florida.
- Mustow, S.E., 2002. Biological monitoring of rivers in Thailand: use and adaptation of the BMWP score. Hydrobiologia 479, 191–229.
- Ofenböck, T., Moog, O., Sharma, S., 2008. Development and application of the HKH Biotic Score to assess the river quality in the Hindu Kush-Himalaya. In: Moog, O., Hering, D., Sharma, S., Stubauer, I., Korte, T. (Eds.), ASSESS-HKH: Proceeding of the Scientific Conference "Rivers in the Hindu Kush-Himalaya-Ecology & Environmental Assessment", pp. 25–32.

 Pescador, M.L., Rasmussen, A.K., Harris, S.C., 2004. Identification manual for the
- Pescador, M.L., Rasmussen, A.K., Harris, S.C., 2004. Identification manual for the caddisfly (Trichoptera) larvae of Florida, Department of Environmental Protection, Florida.
- Pourmoghadas, H., 2002. Water Resources Management Project. Final Report, Isfahan Environmental Protection Agency, Isfahan, Iran (in Persian).
- Rosenberg, D.M., Resh, V.H., 1993. Fresh Water Biomonitoring and Benthic Macroinvertebrates. Chapman & Hall.
- Salemi, H.R., Mamanpoush, A.R., Miranzadeh, M., Akbari, M., Torabi, M., Toomanian, N., Murray-Rust, H., Droogers, P., Sally, H., Gieske, A., 2000. Water management for sustainable irrigated agriculture in the Zayandeh Rud Basin, Isfahan Province, Iran. IAERI-IWMI Research Reports 1.
- Silveira, M.P., Buss, D.F., Nessimian, J.L., Egler, M., Baptista, D.F., 2005. Application of biological measures for stream integrity assessment in South-East Brazil. Environ. Monit. Assess. 101, 117–128.
- Solimini, A.G., Gulia, P., Monfrinotti, M., Carchini, G., 2000. Performance of different biotic indices and sampling methods in assessing water quality in the lowland stretch of the Tiber River. Hydrobiologia 422/423, 197–208.
- Timm, T., 1999. A Guide to Estonian Annelida. Estonian Academy Publishers
- Walley, W.J., Hawkes, H.A., 1996. A computer-based reappraisal of the biological monitoring working party score system using data from the 1990 river quality survey of England and Wales. Water Res. 30 (9), 2086–2094.

Washington, H.G., 1984. Diversity, biotic and similarity indices. A review with

special relevance to aquatic ecosystems. Water Res. 18, 653–694. Wilhm, J.L., Dorris, T.C., 1968. Biological parameters for water criteria. Bioscience 18, 477–481.

Zamora-Muñoz, C., Sainz-Cantero, C., Sanchez-Ortega, A., Alba-Tercedor, J., 1995. Are biological indices BMWP and ASPT and their significance regarding water

quality seasonally dependent? Factors explaining their variations. Water Res.

23, 20,7–29.

Zadory, L., Müller, P., 1981. Potential use of freshwater molluscs for monitoring river pollution. Geol. J. 5 (5), 433–445.

Zar, J.H., 1999. Biostatistical Analysis, fourth ed Prentice-Hall, Upper Saddle River, NJ.