

Ecology and Distribution of Tanaids in a Large Tropical Estuary along the Southwest Coast of India

Pandiyarajan R.S., Jyothibabu R., Jagadeesan L., Arunpandi N.

CSIR National Institute of Oceanography, Regional Centre- Kochi, Kerala-628018

Corresponding author: rjyothibabu@nio.org

Abstract

The crustacean order Tanaidacea consists of macrobenthic invertebrates, which constitute a major food source for higher trophic levels in estuarine and marine environments. Based on seasonal sampling in the Kochi Backwaters (KBW), the largest monsoonal estuary along the west coast of India, we present here the distribution of tanaids in relation to the major environmental variables. The results showed that tanaids form one of the most dominant macro-benthic communities in the KBW, regardless of the seasons. Altogether five species of tanaids were recorded from this seasonal sampling in the KBW including two recently described species, *Pagurapseudopsis kochindica* and *Ctenapseudes indiana*. Salinity and sediment texture were found to significantly influence the abundance and distribution of tanaids in the KBW. Multivariate methods showed that tanaids most abundantly occur in mesohaline conditions (5 - 15 salinity) and clayey silt bottom sediment.

Keywords: Tanaidacea, macrofauna, salinity, mesohaline, sediment, clayey silt.

1. Introduction

Benthic organisms live on or in the bottom of a water body, playing a significant intermediary role in transitional ecosystems in linking phytoplankton and/or detritus with higher trophic levels (Popchenko, 1971). Benthic monitoring is considered as an effective and reliable technique to track early indicators of environmental changes. Macrobenthos (>1mm) have a wide distribution (Moretti and Callisto, 2005; Würdig et al., 2007), mostly linked to the water temperature, salinity and sediment types (Haiming et al., 1996; Bemvenuti and Rosa – Filho, 2000). Estuaries vary considerably in geomorphology, hydrology and bottom sediments. Undoubtedly, salinity is an important environmental factor impacting organism distribution in estuarine systems (Perkins, 1974; Diaz and Schaffner, 1990; Telesh and Khlebovich, 2010). They are characterised by a significant gradient in salinity from the inlet/barmouth to the upstream region, which is primarily governed by a balance between the tidal incursion at the lower end and the riverine discharge on the other end (Rejean and Julian, 1993). Tropical estuaries are important and characterised by complex habitats that play a critical role in global coastal ocean processes (Smith et al., 2003). The relationship between benthic fauna and sediment is an essential criterion for understanding the structure and dynamics of benthic associations. Several past studies report that benthic invertebrates are closely related to the bottom sediments (Forbes and Lopez, 1990; Snelgrove and Buttman, 1994). Sediment texture greatly affects benthic community composition, and habitats with high silt-clay content usually have reduced macrobenthic abundance and biomass (Boesch, 1973, 1977; Ricciardi and Bourget, 1999; Seitz et al., 2006).

Tanaidacea is an order of benthic Crustacea predominantly marine, with very few freshwater species (Kudinova-Pasternak, 1972; Jaume and Boxshall, 2008; Kakui et al., 2010; Magdalena et al., 2012). Tanaids are understudied deposit feeders and their abundance varies mainly with hydrographical changes (Bemvenuti, 1987; Leite, 1995; Leite et al., 2003; Bamber, 2008). They are also sensitive to pollutants and have been considered as indicators of pollution in water quality monitoring studies (García and Gomez, 2004; Ambrosio et al., 2014). In Indian waters most of the earlier works on tanaids were focused mainly on the taxonomy of the group (Chilton, 1924, 1926; Barnard, 1935; Balasubrahmanyam, 1962; Priya et al., 2014; Pandiyarajan et al., 2017), but relatively little is known about their ecology in this region, as occurs in other parts of the world (Magdalena et al., 2012).

Tanaids do not undergo a true planktonic stage; their early developmental period is spent within the marsupium of the mother. Consequently, post-larvae, as mancas, they emerge as epibenthic forms; some species are hermaphroditic. Relevant work detailing the larval development and reproduction of tanaids include Bückle-Ramírez, (1965); Johnson et al., (2001) and Hamers & Franke (2000). It was noticed that variations in environmental conditions will affect the life history strategies of tanaids, causing marked changes in their population dynamics (Pennafirme and Soares-Gomes, 2009). Due to the heterogeneous nature of estuarine waters, benthos species are exposed to a wide range of environmental changes (Reish, 1965). An important and challenging aspect of benthic ecology is to understand the mechanisms that regulate the relationships between physicochemical parameters and the organisms (Rhoads, 1974; Snelgrove and Butman, 1994; Gray, 1974). Synchronous with the seasons, hydrographical changes occur in estuaries, which cause changes in the distribution of biota present in the system (Beadle, 1972; Odiete, 1999).

The Kochi Backwaters (KBW), one of the largest tropical monsoonal estuaries, receives the highest seasonal rainfall during the Southwest Monsoon (June to September) followed by the Northeast Monsoon (November - February) and the Pre-monsoon (March-May). During the Northeast and Pre-monsoon, KBW behaves like a true estuarine system with noticeable salinity gradients from the downstream to the upstream regions. Even though macrobenthic communities in the KBW, such as polychaetes, crustaceans, and nematodes, were studied in the past (Ansari, 1977; Devi et al., 1991; Martin et al., 2011), no concerted studies are available on the ecology of tanaids from the KBW. Therefore, in this study, an attempt has been made to investigate tanaids in the KBW to understand (a) influence of major environmental parameters on the distribution of tanaids and (b) the most suitable environmental conditions supporting the abundance of tanaids in the KBW.

2. Study Area and Methods

2.1. Study Area

KBW is located along the southwest coast of India and extends from 9°40' to 10°12' N and 76°10' to 76° 30' E. It is connected to the Arabian Sea through two channels of about 450 m wide at Kochi and another smaller one at Azhikode (Fig. 1). KBW is a typical monsoonal estuary, receiving huge volume of freshwater inflow from seven rivers mainly during the Southwest Monsoon (Vijith et al., 2009). As the rivers bring in enormous volumes of freshwater during the Southwest Monsoon (July – August), KBW behaves like a freshwater lake except near the inlet region (Jyothisbabu et al., 2006). Conversely, during the non-monsoon seasons, low freshwater influx of rivers allows active

salinity incursion through the inlet and as a result, the downstream of the KBW behaves like an extension of the adjacent Arabian Sea (Madhupratap, 1987; Qasim, 2003; Jyothibabu et al., 2006).

2.2. Sampling and Methods :Benthic sediment samples in duplicates were collected from 27 stations along the salinity gradients in the KBW during three seasons (Pre-Monsoon, Southwest Monsoon and Northeast Monsoon) using a van Veen Grab Sampler, with an area of 0.04 m² and bottom sediment penetration of 10 cm. The water depth, turbidity and salinity at each sampling location were measured using a Conductivity Temperature Depth (CTD) Profiler (SEA-BIRD). Sediment samples were rinsed over a standard sieve (0.5 mm mesh), and the macrofauna present was separated and preserved in a 5% rose bengal-formaldehyde solution. Subsamples of sediments were collected and placed in plastic bags for sediment texture analysis, using Laser Diffraction Particle Size Analyser (McCave and Syvitski, 1991). Sediment chlorophyll *a* was extracted from surficial sediment in 10ml 90% acetone under cold and dark conditions, and the supernatant was estimated using a Turner fluorometer (Trilogy, Turner designs, USA) as per standard procedure (UNESCO, 1994). Benthic organisms in the sediment samples were sorted into several groups, tanaids were identified using standard taxonomic keys (Lang, 1949; Anderson, 2012). The taxonomic status of the genera recorded was also verified and updated with WoRMS (World Register of Marine Species) website.

2.3. Data Analysis

Spatial and seasonal variations in environmental and biological data collected were tested for their normality (Shapiro-Wilk test) in distribution. Parametric ANOVA was carried out on normally distributed data, whereas non-parametric ANOVA (Kruskal- Wallis ANOVA) was used for data with irregular distribution (Zar, 1999). The tests of normality, parametric and non-parametric ANOVA were carried out in the XL stat pro-software package.

2.4. Non-metric Multidimensional Scaling (nMDS)

Cluster/Non-metric multidimensional scaling (nMDS) plots were used to group the locations with similar properties (Clarke and Warwick, 2001). Locations clustered closely indicate similarity while those oriented distantly indicate heterogeneity. In this study, we first performed the cluster analysis for grouping of locations based on their physical parameters (bottom salinity, bottom turbidity) in each sampling season (Pre-Monsoon, Southwest Monsoon and Northeast-Monsoon). For cluster/nMDS analysis, the datasets were normalised and Euclidean matrix-based Group average linkage method of cluster was performed. In addition to cluster analysis, similarity profile (SIMPROF) permutation test (999 permutations) was also performed to identify significant

assemblages of stations ($p < 0.05$) (Clarke and Gorley, 2006). Cluster/SIMPROF overlaid nMDS plots are presented for visualisation of spatially assembled groups of locations during different seasons. In addition, physicochemical and biological parameter values were superimposed as bubbles to visualise their distribution and their differences in spatially assembled locations. Cluster/SIMPROF and nMDS analysis were performed in PRIMER V6.

2.5. Redundancy analysis (RDA)

The relationships between distribution of biological variables (tanaid abundance, macro-faunal abundance) and the environmental variables (bottom salinity, bottom turbidity) were analysed using RDA (CANOCO 4.5). Initially, the data was analysed using Detrended Correspondence Analysis (DCA) to select the appropriate ordination technique. The result of DCA showed axis gradient length < 2 , which suggested the use of linear multivariate RDA (Birks, 1998; Leps and Smilauer, 2003) analysis for the present data. The biological variables were centred and log-transformed prior to the analysis. The ordination significance was tested with Monte Carlo permutation tests (499 unrestricted permutations) ($p < 0.05$). The results of the RDA were presented in the form of a Triplot, in which the stations were displayed by points while species and quantitative environmental variables were shown by arrows (Leps and Smilauer, 2003).

3. Results

3.1. Seasonal hydrography

The spatial and temporal distributions of salinity in the study region are presented in Fig. 2. Environmental and biological variables in the KBW, during the three seasons, are presented in Table 1. Based on the distribution of salinity (bottom) and turbidity (bottom), all the locations were assembled into separate clusters during different seasons (Fig. 3-5). Regardless of the seasons, the highest bottom turbidity values were always found near the barmouth locations. During the Pre-monsoon, the estuary showed a wide range of salinity variation, resulting in the entire study area being separated into five cluster barmouth, near barmouth, upper, middle and downstream. The spatial differences of the salinity and turbidity between the cluster locations were statistically significant (ANOVA, $P < 0.05$; Supplementary Table 1). The first cluster consisted of locations 1, 2, 3, and these were situated in and around the barmouth. The bottom water in these locations was polyhaline with turbidity between 12.91 - 24.25 NTU (av. 26.19 ± 5.16 NTU). The second cluster of locations 4, 5, 6, 8, and 11 was characterised by mesohaline bottom salinity and turbidity ranging from 21.71 - 24.31 NTU (av. 23.75 ± 1.20 NTU). The third cluster representing the downstream region included locations 7, 10, 12 - 15, which were characterised by mesohaline bottom salinity and

turbidity between 10.38 - 30.14 NTU (av. 17.04 ± 7.05 NTU). The fourth cluster of midstream region consisted of locations 16 - 21 near the Thanneermukkom bund with mesohaline bottom salinity and turbidity from 4.14 -12.52 NTU (av. 6.88 ± 3.13 NTU). The fifth cluster in the upstream region consisted of locations 22-27, which were characterised by oligohaline salinity and turbidity ranging from 0.79 -7.23 NTU (av. 3.31 ± 1.23 NTU).

During the Southwest Monsoon, large volume of freshwater reaches into the KBW, resulting in oligohaline/freshwater conditions in most of the region (near barmouth, downstream, midstream and upstream); the turbidity herein ranged from 3.50 - 24.21 NTU (av. 10.14 ± 4.37 NTU). The only exception to this situation was the polyhaline condition found in the bottom layers near the barmouth (locations 1 and 2) where the turbidity varied between 24.23 - 24.24 NTU (av. 24.24 ± 0.01 NTU). Spatial differences of salinity and turbidity was comparable between the sampling sites (ANOVA, $P > 0.05$; Supplementary Table 1). During the Northeast Monsoon, cluster 1 in the barmouth region consisted of locations 1 - 4 and the bottom waters here were euhaline with turbidity ranging between 6.94 - 24.21 NTU (av. 11.62 ± 4.43 NTU). Cluster 2 in the downstream region was formed of locations 5 - 13 having mesohaline bottom waters with a turbidity variation between 3.23 - 24.20 NTU (av. 12.79 ± 5.18 NTU). Cluster 3 locations were from the midstream region and consisted of locations 14-17 and 19, 20, 26, 27, which were characterised by limnohaline bottom salinity with turbidity ranging from 2.05 - 14.73 NTU (av. 5.72 ± 2.59 NTU). Upstream regions were represented in cluster 4, which was composed of locations 18, 21-25 characterised by limnohaline bottom salinity; turbidity here varied from 3.42 - 11.50 NTU (av. 6.83 ± 1.87). Spatial differences of salinity and turbidity, between the sampling cluster locations, were found to be statistically significant (ANOVA, $P < 0.05$; Supplementary Table 1).

3.2. Sediment Texture

Seasonal changes and percentage contribution of grain size of sediment has been presented in Fig. 6. The sediment characteristics of the clusters of locations during the three different seasons have been described in this section. During the Premonsoon, among the five clusters of locations (Table 1), those in clusters 1, 2 and 4 were dominated by silty sand bottom substratum. Sandy silt bottom prevailed in clusters 3 and 5.

Among the two clusters that formed during the Southwest Monsoon, cluster 1 locations in the barmouth were silty sand, while it was sandy silt in all the remaining locations (cluster 2). During the Northeast monsoon, among the four clusters of locations, clusters 1 and 4 were clayey silt, cluster 2 was silty sand and cluster 3 was sandy silt.

3.3. Sediment chlorophyll *a*

Seasonal distribution of sediment chlorophyll *a* is presented in Figs. 7 - 9 (b). During the Pre-monsoon, the sediment chlorophyll *a* was low in the barmouth region (cluster 1), midstream (cluster 4) and upstream (cluster 5) regions compared to the near barmouth (cluster 2) and downstream (cluster 3) regions (Fig. 8). During the Southwest Monsoon, sediment chlorophyll *a* concentration was higher in cluster 2 (downstream, midstream and upstream) compared to cluster 1 (barmouth). During the Northeast Monsoon, sediment chlorophyll *a* showed high values at the barmouth (cluster 1), followed by downstream (cluster 3), midstream (cluster 4) and upstream regions of the estuary.

3.4. Macrobenthos abundance

Several groups of organisms contributed to the macrobenthos community including polychaetes, crustaceans, tanaids, bivalves, gastropods, decapods and harpacticoid copepods. The seasonal distribution of macrofaunal abundance is presented in Figs. 7-9 (c) and in Table 1. Regardless of sampling site, barmouth locations (cluster 1) had the lowest macrofauna abundance compared to other regions. The diversity and Pielou's evenness indices calculated for all the three seasons are presented in Table 2. In all the sampling seasons, the abundance of macrofauna was high in the mesohaline regions.

3.5. Tanaidacea composition and abundance

Tanaid abundance in the KBW during all the sampling seasons is presented in Figs 7 - 9 (d) and Table 1. In the KBW, altogether five species of tanaids were found, which include two recently described species, *Pagurapseudopsis kochindica* and *Ctenapseudes indiana*. The other tanaids species found were *P. gymnophobia*, *C.chilkensis*, and *Tanais* sp. and all these species were found during all the three seasons. The overall abundance of tanaids in the KBW was lower during the Southwest Monsoon seasons compared to the other seasons. The percentage contribution of tanaids to the total macrobenthic community during the Pre-monsoon was 4% in cluster 1, 16 % in cluster 2, 15 % in cluster 3, 15 % in cluster 4 and 24% in cluster 5. During the Southwest Monsoon, tanaids percentage contribution was 19% in cluster 1 and 14% in cluster 2. During the Northeast Monsoon, they contributed 5% in cluster 1, 18% in cluster 2, 41% in cluster 3 and 24% in cluster 4.

3.6. Redundancy Analysis and Environmental Factors

The RDA Triplot showing the interrelationship between the hydrographical (salinity and turbidity), sediment texture and biological variables (macrofauna abundance, sediment chlorophyll *a*, total and species-wise abundance of tanaids) during the Pre-monsoon, Southwest Monsoon and

Northeast Monsoon showed the following features. Salinity, turbidity and sediment texture together could explain 30.1%, 35.4% and 36.1% variations of biological variables during the Pre-monsoon, Southwest and Northeast monsoon seasons, respectively (Fig. 10). During the Pre-monsoon, salinity and turbidity varied spatially and their increasing gradients were oriented on the right side of the RDA plot. The clay and silt axes were oriented on the left side, while the axis of sand was oriented towards the opposite side of the Triplot. The total abundances of macrofauna and tanaidacea, and dominant species of tanaids, all were oriented on the left hand side of the plot along with the silt and clay axes. This indicated the preference of biological variables for the clayey silt sediments. Salinity overlaid attribution plot helped to clearly visualise distribution of macrofauna and total tanaidacea abundance, showing their preference for mesohaline levels of salinity. Sediment chlorophyll *a* concentration was slightly higher in the mesohaline levels of salinity, but the differences were clearly comparable.

During the Southwest Monsoon, all the sampling locations except in the barmouth (cluster 1) were grouped together as cluster 2. The surface and bottom salinity axes were oriented on the right-hand side of the plot. The axes of total tanaid abundance were oriented on the left-hand side of the plot, along with increasing gradients of silt and clay (Fig.11). During the Northeast Monsoon, salinity and turbidity axes were oriented along the left side of the plot (Fig. 12). The increasing gradients of silt and clay axes were oriented towards the right-hand side of plot, whereas the sand axes was oriented towards the left side of the plot. The increasing gradients of macrofauna, total tanaids, and sediment chlorophyll *a* were found on the right side of the plot. The tanaids species and their total abundance were oriented along the axis of the silt and clay, indicating their preference for clayey silt bottom. Salinity overlaid attribution plot showed that high abundance of tanaid and macrofauna were found in the mesohaline regions.

4. Discussion

Estuaries are characterised by steep gradients in physical, chemical and biological factors, wherein hydrographical changes influence the faunal abundance, distribution and diversity (Qasim, 2003). Being located in the tropics, the spatial and temporal variations in temperature are noticeably low in the KBW (Jyothibabu et al., 2006). Salinity and turbidity are the two major environmental variables in an estuarine ecosystem, especially in those influenced heavily by the Asian Monsoonal systems. Spatial distribution of salinity in such estuaries mainly depends upon the velocity of the freshwater flux at one end, and the intrusion of saltwater and their mixing at the other end. Salinity variations cause fluctuation in growth, reproduction and survival of many benthic organisms because

osmotic and thermal stresses cause changes in the basal metabolic rate, which may decrease the energy available for other activities (Odiete, 1999). Vertical distribution of salinity in all three seasons showed notable spatial changes in the study area, which could influence the macrofaunal distribution as noticed elsewhere (Thilagavathi, 2013). Even though the sediment texture plays an important role in the ecology of benthic invertebrates, their distribution in a particular area may depend up on many other factors as well (Siciński, 1998).

Overall, the downstream region near the barmouth/inlet showed the highest salinity ranges during all the three seasons due to intrusion of marine water. Midstream region of the KBW behaved as mesohaline, oligohaline and limnohaline during different seasons. Due to the freshwater input from rivers, the salinity conditions in the upstream region remained limnohaline and oligohaline during all the three seasons (Jyothibabu et al., 2006). It was earlier reported that a decrease in salinity during the Monsoon can also trigger induced spawning in some macrobenthic organisms (Kinne, 1977). Increased water content in the sediments reflects an increase in the fine particles (mud and clay), which can retain more water than coarse particles (sand and gravel). Such fine deposits or particles are commonly constituted of decomposable organic constituents (Gray, 1981). Many tanaids have the ability to form tubes and the tube formation depends on the grain size of the sediments (Hamers & Franke 2000; Kakui et al 2017). RDA evidenced that the tanaid abundance in the present study region had a positive correlation with clayey sediment. This may indirectly corroborate the general view that clayey sediment is suitable for tube formations by tanaids (Fricke et al., 2015; Kakui et al 2017).

During the Southwest Monsoon, the estuary receives enormous amounts of freshwater from rivers, which results in the formation of two distinct salinity regions in the system: polyhaline and oligohaline. During the Northeast Monsoon, the estuary showed a wide range of salinity variations, causing the entire region to be segregated into four clusters: barmouth, upper, middle and downstream regions. In estuaries, the oligohaline and freshwater tidal parts are generally characterised by relatively low species richness, dominated with oligochaetes, chironomids, amphipods and molluscs (Montague and Ley, 1993; Odum et al., 1988). The observations of Ferraris et al. (1994) showed that terebellid polychaetes and sipunculids get adversely affected by large salinity fluctuations in estuaries. Benthic organisms often change the physical properties of the sediment and cause modification of fine-scale seabed structures. A common concept in benthic animal-sediment relation is that the feeding type of the infauna in one way is correlated with the sediments (Snelgrove et al., 2000). The complexity of soft-sediment communities is that they may

resist any simple pattern with regard to any single factor controlling their settlement and colonisation (Snelgrove and Butman, 1994).

Earlier studies from the KBW largely dealt with the macrofaunal distribution, abundance and species composition in relation to various environmental factors (Desai and Krishnankutty, 1967; Kurian, 1972; Harkantra et al., 1980; Remani et al., 1980, Ansari et al., 1994). In the present study, chlorophyll *a* was found to be higher during the Southwest Monsoon compared to the Northeast and Pre-monsoon seasons (Madhu et al., 2007). Physical factors such as sediment texture have long been considered to be the most important factor in benthic ecology (Johnson, 1971; Gray, 1974). Tanaids are found in a wide variety of marine and brackish water habitats such as sandy and muddy bottom associated with algae, hydroids, and empty seashells (Lang, 1956; Gardiner, 1975; Masunari, 1982, 1983; Johnson and Attramadal, 1982; Toniollo and Masunari, 2007).

Tanaids are important in the benthic food chain, consumed by many fishes and shrimps (Chilton, 1924; George, 1974). This also indicates the potential of tanaids as a live feed in aquaculture. Several authors have tried to correlate the distribution of tanaids with environmental parameters. Leite, (1995) presented the view that salinity is not a significant factor in the distribution of the tanaid, *Monokalliapseudes schubarti*. Leite et al. (2003) determined that the abundance of the tanaid, *M. schubarti* may be constrained by the nature of silt and clay particles in the bottom substratum. However, in this study, salinity emerged as a critical parameter impacting the distribution of tanaids in the KBW. In short, this study showed that tanaids can survive at different salinity levels and sediment texture in the KBW, but clearly prefer mesohaline and clayey silt bottom conditions for their optimum growth.

Acknowledgements

The authors thank Director, CSIR- National Institute of Oceanography, Goa for facilities and encouragement. We thankfully acknowledge all our colleagues in CSIR- NIO, RC - Kochi, India, who helped in carrying out the field work. This work was carried out as a part of the OCEAN FINDER programme of CSIR-NIO, India. This is CSIR-NIO Contribution -----

References:

- Ambrosio, E.S., Ferreira, A.C., Rodrigues Capitulo, A., 2014. The potential use of *Sinelobus stanfordi* (Richardson, 1901) (Crustacea, Tanaidacea) as a biological indicator of water quality in a temperate estuary of South America. *Limnetica*. 33, 139-152.
- Anderson, G., 2012. Tanaidacea Taxa and Literature.
- Ansari, Z.A., 1977. Macrobenthos of the Cochin backwater. *Mahasagar*. 10, 169-171.

- Ansari, Z.A., Sreepada, R.A., Kanti, A., Gracias, E.S., 1995 Macrobenthic assemblage in the soft sediment of Marmugao Harbour, Goa (central west coast of India). *Oceanographic Literature Review*. 7, 561.
- Balasubrahmanyam, K., 1959. Apseudidae (Isopoda-Crustacea) from the Vellar estuary and inshore waters off Porto Novo. *Proceedings of the 1st All-India Congress of Zoology*. 279-285.
- Bamber, R.N., 2008. Tanaidaceans (Crustacea: Peracarida: Tanaidacea) from Moreton Bay, Queensland. *Memoirs of the Queensland Museum - Nature*. 54, 143-217.
- Barnard, K.H., 1935. Report on some Amphipoda, Isopoda, and Tanaidacea in the collections of the Indian Museum. *Records of the Indian Museum*. 37, 279-319.
- Beadle, L.C., 1972. Physiological problems for animal life in estuaries. *The estuarine environment*. Applied Science Publishers. 51 - 60.
- Bemvenuti, C.E., Rosa-Filho, J.S., 2000. Estrutura e dinâmica das associações de macroinvertebrados bentônicos dos ambientes estuarinos do Rio Grande do Sul: um estudo de caso. In *Anais do Workshop: Avaliação e Ações Prioritárias para a Zona Costeira e Marinha, PROBIO*. 49p.
- Bemvenuti, C.E., 1987. Predation effects on a benthic community in estuarine soft sediments Atlântica. 9, 5-32.
- Birks, H.J.B., Frey, D.G., Deevey, E.S., 1998. Numerical tools in palaeolimnology-progress, potentialities, and problems. *Journal of paleolimnology*. 20, 307-332
- Błażewicz-Paszkowycz, M., Bamber, R., Anderson, G., 2012. Diversity of Tanaidacea (Crustacea: Peracarida) in the world's oceans—how far have we come?. *PLoS One* 7 (4), e33068.
- Boesch, D.F., 1973. Classification and community structure of macrobenthos in the Hampton Roads area, Virginia. *Marine Biology*. 21, 226-244.
- Boesch, D.F., 1977. A new look at the zonation of benthos along the estuarine gradient. *Ecology of marine benthos*. University of South Carolina Press, Columbia: 245-266.
- Bückle-Ramírez LF. 1965. Untersuchungen Über Die Biologie Von *Heterotanais oerstedii* Kroyer (Crustacea, Tanaidacea). *Zeitschrift für Morphologie und Ökologie der Tiere* 55:714-782.
- Chilton, C., 1926. Zoological results of a tour in the Far East. The Tanaidacea and Isopoda of Talé Sap. *Records of the Indian Museum*. 28, 173-185.
- Clarke, K. R., Gorley, R. N., 2006. *PRIMER version 6: user manual/tutorial*. PRIMER-E, Plymouth, UK, 192.
- Clarke, K.R., Warwick, R.M., 2001. *Changes in Marine Communities: An Approach to Statistical Analysis and Interpretation*, second ed. PRIMER-E Ltd., Plymouth Marine Laboratory, United Kingdom.
- Desai, B.N., Krishnakutty, M., 1967. Studies on the benthic fauna of Cochin backwater. *Proceeding of Indian Academy of Sciences*. 66B, 123-124.
- Devi, K. S., Jayalakshmy, K. V., Venugopal, P., 1991. Communities and coexistence of benthos in northern limb of Cochin backwaters. *Indian Journal of Marine Sciences*. 20, 249-254.
- Diaz, R.J., Schaffner, L.C., 1990. The functional role of estuarine benthos. In: Haire M, Krome EC (eds) *Perspectives on the Chesapeake Bay. Advances in Estuarine Sciences* Chesapeake Research Consortium, 25-56.

- Fricke, A., Biancalana, F., Tonicelli, G., Berasategui, A. A., Kopprio, G. A., Gauna, M. C., Parodi, E. E. 2015. Insights into ecological and reproductive aspects of two cryptogenic peracarid crustaceans of the Argentinian coast. *Brazilian Journal of Oceanography*, 63(3), 195-206.
- Ferraris, J.D., Fauchald, K., Kensley, B., 1994. Physiological responses to fluctuation in temperature or salinity in invertebrates. *Marine Biology*. 120, 397-406.
- Forbes, V.E., Lopez, G.R., 1990. The role of sediment type in growth and fecundity of mud snails (Hydrobiidae). *Oecologia*. 83, 53-61.
- Gardiner, L.F., 1975. A fresh and brackish-water tanaidacean, *Tanais stanfordi* Richardson, 1901, from a hypersaline lake in the Galapagos Archipelago, with a report on West Indian specimens. *Crustaceana*. 29 (2), 127-140.
- George., 1974. The food of the shrimp *Metapenaeus monoceros*(Fabricius) caught from the backwaters. *Indian Journal of Fisheries*. 21 (2), 495-500.
- Gray, J. S., 1974. Animal - sediment relationships. *Oceanography and marine biology: an annual review* 12, 223 - 261.
- Gray, J.S., 1981. *The Ecology of Marine Sediments. An introduction to the structure and function of benthic communities.* Cambridge University Press.
- Haiming, W., CaiRuxing., Zeng Diagang., Shi Weide., Fan Mingsheng., 1996. Ecology of macrobenthos in subtidal zone (0-5m) of northern Zhejiang. *Donghai Marine Science/Donghai Haiyang*, 14, 4, 67-77.
- Hamers, C., Franke, H.D., 2000. The postmarsupial development of *Tanais dulongii* (Audouin, 1826) (Crustacea, Tanaidacea) in laboratory culture. *Sarsia*. 85:403-410.
- Harkantra, S.N., Nair, A., Ansari, Z.A., Parulekar, A.H., 1980. Benthos of the shelf region along the west coast of India. *Indian Journal of Marine Sciences*. 9, 106-110.
- Jaume, D., Boxshall, G. A., 2008. Global diversity of Cumaceans & Tanaidaceans (Crustacea: Cumacea& Tanaidacea) in freshwater. *Hydrobiologia*. 595, 225-230.
- Johnson, W.S., Stevens, M, Watling, L. 2001. Reproduction and development of Marine Peracaridans. *Advances in Marine Biology*. 39:105-260.
- Johnson, R. G., 1971. Animal-sediment relations in shallow water benthic communities. *Marine Geology*.11, 93-104.
- Johnson, S.B., Attramadal. Y.G., 1982. Reproductive behavior and larval development of *Tanais cavolinii* (Crustacea, Tanaidacea). *Marine Biology*. 71, 11-16.
- Jyothibabu, R., Madhu, N. V., Jayalakshmi, K. V., Balachandran, K. K., Shiyas, C. A., Martin, G. D., Nair, K. K. C., 2006. Impact of freshwater influx on microzooplankton mediated food web in a tropical estuary (Cochin backwaters-India). *Estuarine, Coastal and Shelf Science* 69, 505-518.
- Kakui, K., Hiruta, C., 2017. Tube construction by a tanaidacean crustacean using a novel mucus secretion system involving the anal opening. *Zoological Lett* 3, 20 doi:10.1186/s40851-017-0082-7
- Kakui, K., Kajihara, H., Mawatari, S., 2010. A new species of Nesotanais (Crustacea, Tanaidacea) from Japan, with a key to species and a note on male chelipeds. *ZooKeys*. 33.
- Kinne, O., 1977. Environmental Factors–Salinity: Animal–Invertebrates. In Kinne O. (ed.) *Marine Ecology*. New York: John Wiley. 1, 821–996.

- Kudinova-Pasternak, R.K., 1972. New species of the genus *Neotanais magnificus* n. sp. from the Antarctic. Complex Research of the Nature of the Ocean (Moscow). 3, 259-263.
- Lang K. 1949. Contribution to the systematics and synonymics of the Tanaidacea. Arkiv jar Zoologi 42: 1-14
- Lang, K., 1956. Kalliapseudidae, a new family of Tanaidacea. In Wingstrankd. G, ed. *Bertil Hanström- Zoological papers in honour of his 65th birthday*. Lund Zoological Institute, 205-225.
- Leite, F. P. P., 1995. Distribuição temporal e espacial de *Kalliapseudes schubartii* Mane-Garzón, 1949 (Tanaidacea, Crustacea) da região do Araçá, São Sebastião (SP). Arquivos de Biologia e Tecnologia. 38 (2), 605-618.
- Leite, F. P. P., Turra, A., Souza, E. C., 2003. Population biology and distribution of the tanaid *Kalliapseudes schubartii* Mañe-Garzón, 1949, in an intertidal flat in south eastern Brazil. Brazilian Journal of Biology. 63, 3, 469-479.
- Leps, J., Smilauer, P.S., 2003. *Multivariate analysis of ecological data using CANOCO*: Cambridge university press.
- Masunari, S., 1982. *Organismos do fital Amphiro abeauvoisii, I. Autoecologia*. Boletim de Zoologia, USP, 7:57-148.
- Masunari, S., 1983. The phytal of *Amphiro fragilissima* Linnaeus Lamouroux, 1816. Studies on Neotropical Fauna and Environment, 18,151-161.
- Madhu, N. V., Jyothibabu, R., Balachandran, K. K., Honey, U. K., Martin, G. D., Vijay, J. G., Shiyas, C. A., Gupta, G. V. M. and Achuthankutty, C. T. (2007) Monsoonal impact on planktonic standing stock and abundance in a tropical estuary (Cochin backwaters-India). Estuarine, Coastal and Shelf Science. 73, 54-64.
- Madhupratap, M., 1987. Status and strategy of zooplankton of tropical Indian estuaries: A review. Bulletin of Plankton Society of Japan. 34, 65-81.
- Martin, G. D., Nisha, P. A., Balachandran, K. K., Madhu, N. V., Nair, M., Shaiju, P., Joseph, T., Srinivas, K., Gupta, G. V. M., 2011. Eutrophication induced changes in benthic community structure of a flow-restricted tropical estuary (Cochin backwaters), India. Environmental monitoring and assessment. 176, 427- 438.
- McCave, I. N., Syvitski, J. P. M., 1991. Principles and methods of geological particle size analysis. Principles, methods and application of particle size analysis. 3-21.
- McLusky, D. S., McIntyre, A. D., 1988. Characteristics of the benthic fauna. Continental shelves of the world. 27, 131-154.
- Montague, C. L., Ley, J. A., 1993. A possible effect of salinity fluctuation on abundance of benthic vegetation and associated fauna in northeastern Florida Bay. Estuaries. 16, 703-717.
- Moretti, M.S., Callisto, M., 2005. Biomonitoring of benthic macroinvertebrates in the middle Doce River watershed. Acta Limnologica Brasiliensia. 17, 267-281
- Odiete, W. O., 1999. Environmental physiology of animals and pollution. Diversified Resources Ltd., Lagos, 261 pp.
- Odum, W. E., Rozas, L. P., McIvor, C. C., 1988. A comparison of fish and invertebrate community composition in tidal freshwater and oligohaline marsh systems. In the ecology and management of wetlands, Springer. pp. 561-569.

- Pandiyarajan, R. S., Jyothibabu, R., Arunpandi, N., and Biju, A., 2017. Description of two new apseudomorphan Tanaidacea (Crustacea: Malacostraca: Peracarida) from the Kochi Backwaters, India. *Cashiers de Biologie Marine*. 58 (1), 59 - 73.
- Pennafirme, S., Soares-Gomes. A., 2009. Population biology and reproduction of *Kalliapseudes schubartii* Mañé-Garzón, 1949 (Peracarida, Tanaidacea) in a tropical coastal lagoon, Itaipu, southeastern Brazil. *Crustaceana* 82, 1509-1526.
- Perkins, E.J., 1974. *The biology of estuaries and coastal waters*. London; Academic Press
- Popchenko, V. I., 1971. Consumption of Oligochaeta by fishes and invertebrates. *Journal of Ichthyology*. 11, 75-80.
- Priya, A., Sesh Serebiah, J., Gomathy, R., Moses Inbaraj, R., 2014. New records of tanaids in Pulicat lake ecosystem. *Ecology, Environment & Conservations*. 19, 103-112.
- Qasim, S. Z., 2003. *Indian estuaries*. Allied publication Pvt. Ltd. Mumbai.
- Remani, K.N., Venugopal, K., Saraladevi,S., Lalitha., Unnithan, R.V., 1980. Studies on the sediments of Cochin backwaters in relation to pollution. *Indian Journal of Marine Sciences*. 9, 111-114.
- Reish, D.J., 1965. The effect of fresh-water runoff on a population of estuarine polychaetous annelids. *Bulletin of Southern California Academy of Sciences*. 64, 111-119.
- Rejean, L., Julian, J.D., 1993. Nature of environmental variability experienced by benthic and pelagic animals in the St. Lawrence Estuary, Canada. *Marine Ecology Progress Series*. 94, 129-139.
- Ricciardi, A., Bourget, E., 1999. Global patterns of macroinvertebrate biomass in marine intertidal communities. *Marine Ecological Progress Series*. 185, 21–35.
- Rhoads, D. C., 1974. Organism - sediment relations on the muddy sea floor. *Oceanography and Marine Biology: an Annual Review*. 12, 263-300.
- Seitz, R.D., Lipcius, R.N., Olmstead, N.H., Seebo, M.S., Lambert, D.M., 2006. Influence of shallow-water habitats and shoreline development upon abundance, biomass, and diversity of Chesapeake Bay Benthos and their predators. *Marine Ecological Progress Series*. 326, 11–26.
- Siciński J. T., 1998. Ecological groups endangered and threatened species of various Segetal plants groups in the area of the Sieradz Province. *Acta Universitatis Lodziensis Folia Botanica*. 13, 159-164.
- Smith, S. V., Swaney, D. P., Talaue-McManus, L., Bartley, J. D., Sandhei, P. T., McLaughlin, C. J., Dupra, V. C., Crossland, C. J., Buddemeier, R. W., Maxwell, B. A. Wulff, F. 2003. Humans, hydrology, and the distribution of inorganic nutrient loading to the ocean, *Bioscience*, 53, 235-245.
- Snelgrove, P. V. R., Butman, C. A., 1994. Animal - sediment relationships revisited: cause versus effects. *Oceanography and Marine Biology: an Annual Review*. 32, 111–177.
- Snelgrove Paul V.R., Melanie C Austen, Guy Boucher, Carlo Heip, Patricia A Hutchings, Gary M. King, Isao Koike, P. John D. Lamshead, Craig R. Smith., 2000. Linking Biodiversity Above and Below the Marine Sediment–Water Interface: The organisms living on the ocean floor are linked to those living in the ocean above, but whether or how the biodiversity in these two realms is linked remains largely unknown . *Bioscience*. 50, 12, 1076–1088.
- Telesh, I.V., Khlebovich, V.V., 2010. Principal processes within estuarine salinity gradient: A review. *Marine Pollution Bulletin*. 61, 149-155.

- Toniollo., Setuko Masunari., 2007. Post marsupial development of *Sinelobus stanfordi* (Richardson, 1901) (Tanaidacea: Tanaidae). *Nauplius* 15 (1), 15-41.
- Thilagavathi, B., Varadharajan, D., Babu, A., Manoharan, J., Vijayalakshmi, S., Balasubramanian, T. 2013. Distribution and diversity of macrobenthos in different mangrove ecosystems of Tamil Nadu coast, India. *Journal of Aquaculture Research & Development*. 4, 1.
- UNESCO. 1994. Protocols for the Joint Global Ocean Flux Study (JGOFS). Core Measurements. *IOC Manuals and Guides*. 29, 179.
- Vijith, V., Sundar, D., Shetye, S. R., 2009. Time - dependence of salinity in monsoonal estuaries. *Estuarine, Coastal and Shelf Science*. 85, 601-608.
- Würdig, N.L., Ozório, C.P., Rodrigues, G.G., Wiedenbrug, S., 1998. The influence of environmental parameters in the structure of the benthic community in coastal lakes and lagoons of Rio Grande do Sul, Brasil. *International en Verein Limnologie*, 26, 514-1,517.
- Zar, J.H. (1999) *Biostatistical Analysis*: 5th edition Prentice Hall. New Jersey, 663.

Figure1-Study area and 27 locations sampled during the three seasons

Figure 2 - Vertical distribution of salinity during the (a) Pre-monsoon, (b) Southwest Monsoon and (c) Northeast Monsoon. Bottom axis shows sample stations.

Figure 3 - Cluster/SIMPROF overlaid nMDS plots based on the distribution of the hydrographical parameters during the Pre-monsoon. (a) Clustering of locations, bubble overlaid nMDS plots showing the distribution of (b) bottom salinity, (c) bottom turbidity, percentages of (d) sand, (e) silt and (f) clay. The size of the bubbles represents the proportionate value of a particular parameter.

Figure 4 - Cluster/SIMPROF overlaid nMDS plots based on the distribution of the hydrographical parameters during the Southwest monsoon. a) Clustering of locations, bubble overlaid nMDS plots showing the distribution of (b) bottom salinity, (c) bottom turbidity, percentages of (d) sand, (e) silt and (f) clay. The size of the bubbles represents the proportionate value of a particular parameter.

Figure5 - Cluster/SIMPROF overlaid nMDS plots based on the distribution of the hydrographical parameters during the Northeast-Monsoon. (a) Clustering of locations, bubble overlaid nMDS plots showing the distribution of (b) bottom salinity, (c) bottom turbidity, percentages of (d) sand, (e) silt and (f) clay. The size of the bubbles represents the proportionate value of a particular parameter.

Figure 6 –Sediment texture (% contribution of sand, silt and clay) in the study area during (a) Pre-monsoon, (b) Southwest Monsoon and (c) Northeast-monsoon

Figure 7 (a) Cluster/SIMPROF overlaid nMDS plots based on the distribution of the hydrographical parameters during the Pre-monsoon. Spatial distribution of (b) benthic chlorophyll *a*, (c) macrofauna and (d) tanaiids abundance overlaid as bubbles in spatially assembled cluster of locations during the Pre-monsoon. The brown, green, blue filled circles represent euhaline/polyhaline, mesohaline and limnohaline levels of salinity respectively.

Figure 8 (a) Cluster/SIMPROF overlaid nMDS plots based on the distribution of the hydrographical parameters during the Southwest Monsoon/Monsoon. Spatial distribution of (b) benthic chlorophyll *a*, (c) macrofauna and (d) tanaids abundance overlaid as bubbles in spatially assembled cluster of locations during the Southwest Monsoon/Monsoon. The blue and pink filled circle represent limnohaline and oligothaline levels of salinity, respectively.

Figure 9 - (a) Cluster/SIMPROF overlaid nMDS plots based on the distribution of the hydrographical parameters during the Northeast-monsoon. Spatial distribution of (b) benthic chlorophyll *a*, (c) macrofauna and (d) tanaiids abundance overlaid as bubbles in spatially assembled cluster of locations during the Northeast-Monsoon. The brown green, blue and pink filled circles represent euhaline/polyhaline, mesohaline, limnohaline and oligohaline levels of salinity, respectively.

Figure 10- (a) RDA Triplot visualizing the distribution of hydrographical and biological parameters and their interrelation during the Pre-monsoon. (b) Salinity overlaid RDA Triplot plot visualizing the distribution of the biological parameters in relation to salinity. S.Chl.a- Sediment chlorophyll; CCH- *Ctenapseudes chilkenis*; TSP-*Tanais* sp. PKO -*Pagurapseudopsis kochindica*; PGY-*Pagurapseudopsis gymnophobia*; CIN - *Ctenapseudes indiana*.

Figure 11 - (a) RDA Triplot visualize the distribution of hydrographical and biological parameters and their interrelation during the Southwest Monsoon/Monsoon. (b) Salinity overlaid RDA Triplot visualizing the distribution of the biological parameters in relation to salinity. S.Chl.a- Sediment chlorophyll; CCH- *Ctenapseudes chilkenis*; TSP-*Tanais* sp. PKO - *Pagurapseudopsis kochindica*; PGY- *Pagurapseudopsis gymnophobia*; CIN - *Ctenapseudes indiana*.

Figure 12 - (a) RDA Triplot visualizing the distribution of hydrographical and biological parameters and their interrelation during the Northeast-Monsoon. (b) Salinity overlaid RDA Triplot visualizing the distribution of the biological parameters in relation to salinity. S.Chl.a-Sediment chlorophyll; CCH- *Ctenapseudes chilkensis*; TSP-*Tanais* sp.; PKO -*Pagurapseudopsis kochindica*; PGY- *Pagurapseudopsis gymnophobia*; CIN - *Ctenapseudes indiana*.

Parameters	Pre-Monsoon					Southwest Monsoon		Northeast-Monsoon			
	Cluster 1	Cluster 2	Cluster 3	Cluster 4	Cluster 5	Cluster 1	Cluster 2	Cluster 1	Cluster 2	Cluster 3	Cluster 4
Salinity (B)	28.45 ± 1.33	15.57 ± 2.39	14.25 ± 2.13	10.24 ± 1.13	4.41 ± 2.02	22.38 ± 11.4	0.14 ± 0.1	27.66 ± 2.68	12.99 ± 5.42	3.06 ± 1.58	0.16 ± 0.07
Turbidity (B)	26.19 ± 5.16	23.75 ± 1.02	17.03 ± 7.05	6.87 ± 3.13	3.31 ± 1.23	24.24 ± 0.01	10.14 ± 4.37	11.62 ± 4.42	12.79 ± 5.18	5.72 ± 2.59	6.86 ± 1.87
Clay (%)	9.04 ± 2.02	7.38 ± 4.14	3.89 ± 1.56	4.78 ± 1.6	3.31 ± 1.18	9.47 ± 4.25	6.65 ± 2.64	19.24 ± 2.87	18.42 ± 5.78	13.19 ± 6.7	20.67 ± 8.83
Slit (%)	68.86 ± 9.37	61.53 ± 7.48	41.8 ± 16.98	58.65 ± 21.5	47.49 ± 19.18	42.77 ± 15.9	31.66 ± 11.37	67.84 ± 5.64	67.52 ± 16.47	49.13 ± 23.99	69.67 ± 11.02
Sand (%)	22.1 ± 11.16	31.07 ± 11.57	54.3 ± 19.97	36.56 ± 4.04	48.71 ± 2.04	47.77 ± 20.1	63.69 ± 27.9	12.92 ± 8.04	21.70 ± 8.06	37.69 ± 12.09	9.16 ± 2.51
Chl <i>a</i>	4.93 ± 0.75	7.3 ± 1.67	8.68 ± 3.64	6.13 ± 1.32	5.63 ± 2.63	8.06 ± 3.3	9.95 ± 3.01	7.82 ± 2.3	6.11 ± 1.62	8.1 ± 3.34	7.17 ± 1.83
T. abund.	0 ± 0	153 ± 24	107 ± 17	66 ± 13	90 ± 20	30 ± 9	47 ± 14	20 ± 3	110 ± 21	165 ± 92	100 ± 32
M. abund.	373 ± 123	1087 ± 233	785 ± 167	669 ± 133	435 ± 180	340 ± 88	444 ± 143	340 ± 129	479 ± 145	405 ± 113	414 ± 66

Table 1 - Environmental parameters, Tanaidacea and Macrobenthic abundance in the KBW during three seasons. Mean and standard deviations are presented. Abbreviations. B-Bottom. T. abund. - Tanaids abundance, M. abund.- Macrobenthos abundance, Chlorophyll *a* in mg m⁻³ and Tanaids and macrobenthos abundance in ind.m⁻²

Parameters	Pre-Monsoon					Southwest-Monsoon		Northeast-Monsoon			
	Cluster 1	Cluster 2	Cluster 3	Cluster 4	Cluster 5	Cluster 1	Cluster 2	Cluster 1	Cluster 2	Cluster 3	Cluster 4
Diversity index	2.18	2.20	1.90	0.97	1.92	1.65	1.62	1.55	1.40	1.21	1.44
Pielou's Evenness	0.81	0.75	0.80	0.86	0.81	0.67	0.76	0.85	0.88	0.95	0.86

Table 2 - Diversity index and Pielou's evenness in the KBW during three seasons.

Season	Parameter	Results
Premonsoon	Salinity (S)	DF =4; F= 46.13; P<0.05*
	Salinity (B)	DF =4; F= 54.13; P<0.05*
	Turbidity (S)	DF =4; F= 5.03; P<0.05*
	Turbidity (B)	DF =4; F= 11.99; P<0.05*
Southwest Monsoon	Salinity (S)	DF =1; H=2.47; P>0.05
	Salinity (B)	DF =1; H=2.22; P>0.05
	Turbidity (S)	DF =1; H=3.43; P>0.05
	Turbidity (B)	DF =1; H=1.04; P>0.05
Northeast Monsoon	Salinity (S)	DF =3; F = 63.13 P<0.05*
	Salinity (B)	DF =3; F=129.6; P<0.05*
	Turbidity (S)	DF =3; F=18.19; P<0.05*
	Turbidity (B)	DF =3; F=22.88; P<0.05*

Supplementary Table 1 - ANOVA results of physico chemical parameters during the three seasons. Parametric (F value) and nonparametric (H value) and their p values. P<0.05* indicate that the spatial differences between the physicochemical parameters were statistically significant.