

Altitudinal gradients in Magellanic sub-Antarctic lagoons: the effect of elevation on freshwater macroinvertebrate diversity and distribution

Javier Rendoll Cárcamo^{1,2,3}, Tamara Contador^{1,2,3,4}, Melisa Gañán¹, Carolina Pérez Troncoso^{1,2,3,4}, Alan Maldonado Márquez^{1,2,3,4}, Peter Convey⁵, James Kennedy^{1,2,6} and Ricardo Rozzi^{2,3,7}

¹Wankara Sub-Antarctic and Antarctic Freshwater Ecosystems Laboratory, Universidad de Magallanes, Puerto Williams, Magallanes, Chile

²Subantarctic Biocultural Conservation Program, Omora Ethnobotanical Park, Universidad de Magallanes, Puerto Williams, Magallanes, Chile

³Institute of Ecology and Biodiversity, Universidad de Chile, Santiago, Chile

⁴Núcleo Milenio de Salmónidos Invasores, INVASAL, Iniciativa Científica Milenio, ICM, Núcleo Científico Milenio, Concepción, Chile

⁵British Antarctic Survey, NERC, Cambridge, United Kingdom

⁶Department of Biological Sciences, University of North Texas, Denton, United States of America

⁷Department of Philosophy and Religion, University of North Texas, Denton, United States of America

ABSTRACT

Background. The study of altitudinal gradients provides insights about species diversity, distribution patterns and related drivers. The Magellanic sub-Antarctic ecoregion has a steep elevational gradient, peaking at around 1,000 m a.s.l., and marked changes in temperature and landscape composition can be observed over relatively short distances.

Methods. This study assessed freshwater macroinvertebrate diversity associated with lakes and ponds along the altitudinal gradient of a Magellanic sub-Antarctic watershed.

Results. A monotonic decline in species richness was observed with increasing elevation, with simpler and more even community composition at higher altitude. This pattern differs from the mid-peak trend found in streams of the same watershed. Functional feeding group structure also diminished with increasing elevation.

Discussion. The study provides a descriptive baseline of macroinvertebrate community structure associated with lentic freshwater ecosystems in the Magellanic sub-Antarctic ecoregion, and confirms that elevation has substantial effects on community structure, function and environmental features, even in these relatively low elevation mountain ranges. The harsh environmental conditions of this ecoregion increase freshwater macroinvertebrate development time, as well as decreasing habitat availability and food supply, supporting simple but well adapted communities. In conjunction with previous research, this study provides a watershed-scale platform of information underpinning future long-term research in the region.

Submitted 1 March 2019

Accepted 15 May 2019

Published 29 July 2019

Corresponding author

Javier Rendoll Cárcamo,

javier.rendoll@gmail.com

Academic editor

Mark Costello

Additional Information and
Declarations can be found on
page 13

DOI 10.7717/peerj.7128

© Copyright

2019 Rendoll Cárcamo et al.

Distributed under

Creative Commons CC-BY 4.0

OPEN ACCESS

Subjects Aquaculture, Fisheries and Fish Science, Ecology, Freshwater Biology

Keywords Elevation gradient, Sub-antarctic, Littoral invertebrates, Lakes, Southern Chile

INTRODUCTION

Since the times of the early naturalists such as Linnaeus, Humboldt, Darwin and Wallace, understanding how living organisms distribute and change along spatial gradients has been key for the development of theories about their origins and diversification (*Lomolino, 2001*). From the wide spectrum of related variables, temperature is one of the most studied drivers of biodiversity richness and distribution (*De Mendoza & Catalán, 2010; McCain & Grytnes, 2010*). Air temperature predictably decreases as elevation increases, and at the same time regulates water temperature, ice and snow cover (*Čiamporová Zai'ovičová et al., 2010*). In particular, latitudinal and elevational gradients can be considered analogues in terms of associated environmental clines and ecological features (*Bozinovic, Calosi & Spicer, 2011; Rahbek, 1995*). In this context, faunal (and floral) research along elevational gradients is of critical importance in the study of global biodiversity drivers (*McCain & Grytnes, 2010*).

Increasing anthropogenic impact on the environment can significantly alter thermal regimes of freshwater ecosystems (*Bates, Kundzewicz & Wu, 2008*), threatening their biota (*Millennium Ecosystem Assessment, 2005*). It is estimated that at least 126,000 invertebrate species inhabit freshwater ecosystems (*Balian et al., 2008*), of which between 10 and 15% are threatened by extinction or are already extinct (*Vörösmarty et al., 2010*). Understanding invertebrate sensitivity to ecological changes is of great importance, and these organisms have proven to be useful bioindicators (*Kremen et al., 1993*). Environmental temperature influences distribution, fitness, physiology and, ultimately, the survival of invertebrates (*Boggs, 2016*), and research into its influence is a priority to underpin conservation and management strategies (*Contador, Kennedy & Rozzi, 2012*).

Southern South American ecosystems were strongly influenced by ice sheet expansion leading up to the Last Glacial Maximum (23,000–19,000 years before present), resulting in a heterogeneous and diverse mosaic of contemporary habitats (*Hulton et al., 2002; Glasser et al., 2008*). Glacial erosion shaped numerous archipelagos, mountain ranges and valleys, across numerous watersheds. In addition, the land:ocean ratio in the 40–60°S latitude belt is about 2:98, compared to 54:46 at equivalent latitudes in the Northern Hemisphere, supporting oceanic buffered climatic conditions (*Rozzi et al., 2012*). The Magellanic sub-Antarctic ecoregion lies between 47–56°S, and is an area characterized by low altitude mountainous terrain (~1,000 m a.s.l.), with short, steep and marked environmental gradients (*Contador et al., 2015*). In addition, the buffering effect of the ocean on temperature reduces drastically with elevation, which decreases by approximately 1 °C for each 100 m increase in elevation (*Contador et al., 2015; Méndez, Rozzi & Cavieres, 2013*). While this ecoregion is considered one of the last pristine areas left in the world (*Mittermeier et al., 2003*), it is not free from the effects of global environmental change, massive tourism and introduced species (*Rozzi et al., 2012*).

The freshwater macroinvertebrate species found within this ecoregion are highly endemic and well adapted to the cold-temperate weather conditions (e.g., through demonstrating variable voltinism patterns and physiological optima) (*Contador et al., 2014; Contador & Kennedy, 2016*). However, although much effort has been devoted to studying ecological

patterns in running waters across steep altitudinal gradients (see [Contador et al., 2015](#); [Moorman et al., 2006](#)), lentic ecosystems in this region remain understudied.

The primary goals of this study, therefore, were to (1) provide a concise description of the richness and composition of freshwater macroinvertebrate communities occurring in lakes and ponds across the altitudinal gradient of a Magellanic sub-Antarctic watershed, and (2) to compare macroinvertebrate assemblage composition and functional feeding groups throughout the gradient. The results from this study complement previous descriptive studies of stream fauna, together with which they contribute to a baseline for future long-term research and monitoring of southern South American freshwater ecosystems.

MATERIALS & METHODS

Study area

The Magellanic sub-Antarctic ecoregion, located in southern Chile, is characterized by watersheds with acute environmental clines, diverse vegetation profiles, and the presence of a wide variety of habitats and microhabitats over a short elevational range ([Pisano, 1977](#); [Contador et al., 2015](#)). This ecoregion is part of the South American forest biome, harboring the largest forest and wetland areas of the Southern Hemisphere. Embedded within the ecoregion is the Cape Horn Biosphere Reserve (CHBR; [Fig. 1](#)), an area designated to protect the ecoregion from the pressures of global change ([Rozzi et al., 2006](#)). Furthermore, this region contains some of the world's cleanest rainwater, as it is located to the south of the typical tracks of industrial-polluted wind currents ([Hedin, Armesto & Johnson, 1995](#); [Weathers et al., 2000](#); [Mach et al., 2016](#)). Navarino Island lies in the southern part of this ecoregion. The mountain ranges in Navarino Island are characterized by short and steep altitudinal gradients (rising to ~1,000 m a.s.l.), with associated changes in air and water temperatures with elevation ([Contador et al., 2015](#)). Annual mean air temperature is 5.7 °C close to sea level, decreasing to 0 °C at 728 m a.s.l. ([Méndez, Rozzi & Cavieres, 2013](#)). This study was conducted in lagoons (lakes and ponds) located along the altitudinal gradient of the Róbaló River watershed, which provides drinking water to Puerto Williams, the world's southernmost town. The annual average water temperature in the running waters of the watershed is 5.7 °C at 120 m and only 1 °C at 586 m a.s.l. ([Contador et al., 2015](#)).

Study site selection, habitat characterization and physico-chemical parameters

This study was conducted in lagoons located throughout the altitudinal gradient of the Róbaló river watershed ([Table 1](#), [Fig. 1](#)). These lagoons are surrounded by evergreen forests and *Sphagnum* peat bogs, mixed forests and shrub patches, deciduous forests near the tree line (Krummholz), and high Andean tundra composed of cushion plants, mosses and lichens. Four lagoons were selected, located at different altitudinal levels, thus allowing for comparison between the different zones found within the gradient. Along with the physical description of each lagoon, the surrounding habitats were characterized. Within each lagoon, four different habitat types were identified based on substrate composition, and the presence/absence and type of vegetation (vascular or non-vascular): (i) rock bottoms (gravels from 1 to 10 cm), (ii) submerged vegetation (aquatic or submerged

Figure 1 Cape Horn Biosphere Reserve and study sites on Navarino Island. Location of the Cape Horn Biosphere Reserve in Southern South America. Navarino Island and study sites from the Róbalo river watershed are zoomed. CL, Castor lagoon; RL, Róbalo lake; SL, el Salto lagoon; BL, Bandera lagoon.

Full-size [DOI: 10.7717/peerj.7128/fig-1](https://doi.org/10.7717/peerj.7128/fig-1)

Table 1 Study sites. Physical description of the four sampled lagoons along the elevation gradient of the Róbalo river watershed, Navarino Island, Chile.

Site	Name	Georeference	Elevation (m.a.s.l)	Water inflow and/or outflow	Adjacent vegetation
I	Castor lagoon	54°56'19"S/67°38'15"W	20	Diffuse	Evergreen forests and <i>Sphagnum</i> peatlands
II	Róbalo lake	54°58'12"S/67°40'29"W	250	South located inflow, outflow at North-East	Mixed deciduous and evergreen forests and scrublands
III	El Salto lagoon	54°59'26"S/67°40'56"W	480	South located inflow, outflow at North	Scrub forests, mosses and herbs
IV	Bandera lagoon	54°58'26"S/67°38'41"W	700	South-East located inflow, outflow at West	Mosses, lichens and cushion plants

vascular plants), (iii) debris (leaf litter, roots, or logs), and (iv) aquatic mosses (completely or partially submerged). Temperature, pH and conductivity were measured three times in each habitat type on each sampling occasion ($n = 3$), using a multiparameter sensor (Conductivity pH TDS Hanna Tester HI98130). Additionally, HOBO® data loggers (model U22 Water Temperature Pro version 2) were permanently installed in each lagoon (anchored at 20 cm depth at a randomly selected location) from February 2015 until March 2016, recording water temperature every 4 h. Mean, maximum and minimum daily and monthly temperatures (°C) were calculated using the data obtained.

Table 2 Sampling methods. Standard and complementary sampling for each microhabitat in each lagoon at Róbaló river watershed, Navarino Island, Chile. Sampling time unit corresponds to one minute.

Habitat type	Standard sampling	Complementary sampling
Rock bottoms	D-frame net per time unit	Rinse and dislodge organisms from rocks
Submerged vegetation	D-frame net per time unit	25 cm ² to 64 cm ² plant collection (according microhabitat availability)
Debris	D-frame net per time unit	200 ml flask full of litter, or rinse and dislodge organisms from roots, branches and logs
Aquatic mosses	D-frame net per time unit	25 cm ² to 64 cm ² moss collection (according microhabitat availability)

Biological sampling and macroinvertebrate identification

During the 2015 austral summer (January, February) freshwater macroinvertebrates were collected. From each lagoon three samples were taken in each habitat with a D-frame net (150 μ m mesh). Each sample consisted of 1 min of net sweeping (standard sampling), and a complementary collection to obtain a comparable and representative sample of each habitat (Table 2). The latter samples were analyzed with each standard sample. Macroinvertebrates were stored in flasks in 70% ethanol, and returned to the laboratory for sorting, identification to the lowest taxonomical level possible and functional feeding group assignment according to the available literature (Domínguez & Fernández, 2009; Flint, Holzenthal & Harris, 1999; Libonatti, Michat & Torres, 2011; McLellan & Swick, 2007; Moorman et al., 2006; Siddall & Borda, 2004; Von Ellenrieder, 2003). Field and sampling permits were provided by Omora Ethnobotanical Park, and field collection of specimens were approved by Universidad de Magallanes (certificate number: no 80/CEC/2018).

Data analyses

Abiotic data were tested for normality and found to be non-normally distributed (Shapiro–Wilks test). The non-parametric Kruskal–Wallis (K–W) one way analysis of variance was therefore used. When significance was achieved, Wilcoxon post hoc pairwise comparisons were made. Diversity metrics were calculated for each lagoon along the altitudinal gradient. We used absolute and mean richness to describe taxonomic richness at each elevation, Shannon–Wiener diversity index (H'), Peilou's evenness (J') and N1 of Hill's number series (Shannon–Wiener equivalent for comparison) to assess community structure (Hill, 1973; Magurran, 1988). Community structure indices were calculated using Primer 5.0 (Clarke, 1993). Changes in macroinvertebrate assemblage richness, abundance, diversity metrics and composition were tested with the non-parametric permutation test PERMANOVA (Anderson, 2001). Prior to PERMANOVA analyses, the PERMDISP test was performed to assess homogeneity within and between groups (Anderson, 2005). Euclidean distance between pairs of observations was calculated for the univariate analyses (Claudet et al., 2006). For multivariate analyses, Bray–Curtis dissimilarity matrices were calculated between pairs of observations and data were $\log(x + 1)$ transformed. All PERMANOVA analyses were performed using FORTRAN software (Anderson, 2005). For univariate and multivariate analyses we used a factorial design, considering elevation and habitat type. To determine specific importance of macroinvertebrates at each site, and their associated

Figure 2 Water temperature profiles. Lagoon monthly water temperature profiles retrieved from data loggers. Different color lines indicate a different lagoon.

Full-size DOI: [10.7717/peerj.7128/fig-2](https://doi.org/10.7717/peerj.7128/fig-2)

functional feeding group, we used the Similarity Percentages multivariate analysis SIMPER (Primer 5.0, *Clarke, 1993*), with a 90% contribution cutoff.

RESULTS

Altitudinal abiotic parameters

The sampled lagoons remained surface frozen for between four and seven months, with water temperature dropping to around 0 °C in the first weeks of May (austral autumn) and subsequently, depending on elevation, beginning to thaw in mid-September (austral spring) to mid-December (austral summer). The maximum average temperature was recorded in Castor lagoon (20 m a.s.l.), reaching 16.99 °C in December, while the minimum average temperature recorded was −0.19 °C in June in Róbalalo lake (Fig. 2).

Conductivity showed significant differences along the altitudinal gradient (K–W, $P < 0.0001$, Table S1) associated with the increase of elevation, ranging from 147.3 to 49.5 μS (Table 3). Significant differences in pH were detected between Castor lagoon and the remaining three sampled lagoons along the gradient (K–W, $P < 0.0001$). This low elevation lagoon showed acidic values, while the others were close to neutral pH. Water temperature recorded in the sampling events showed significant variation between elevations (K–W, $P < 0.0001$, Table S1), decreasing with increasing altitude.

Altitudinal diversity metrics

Taxonomic richness

A total of 9384 macroinvertebrates were collected in the study, from which we identified 28 taxa belonging to 13 orders and 17 families. Of the 28 taxa, 16 were identified to genus/species level, and the remaining to order, family or subfamily level, catalogued as

Table 3 Abiotic parameters. Mean values and non parametric Kruskal–Wallis analysis of variance and for abiotic parameters measured at sampling sites in the Róbaló river watershed, Navarino Island, Chile.

Parameter	Elevation (m.a.s.l.) and mean values (\pm SE)				H	p
	20	250	480	700		
Conductivity (μ S/cm)	147.3 (1.23)	67.25 (3.89)	57.08 (2.31)	49.5 (6.84)	41.267	<0.0001*
pH	5.97 (0.09)	7.67 (0.1)	7.83 (0.22)	7.61 (0.21)	30.8702	<0.0001*
Temperature ($^{\circ}$ C)	11.03 (0.11)	9.71 (0.09)	6.46 (0.19)	5.37 (0.17)	44.4119	<0.0001*

Notes.

*Values with asterisks represent significant differences ($p < 0.05$).

morpho-species (Table S2). Sites at lower elevations showed the highest absolute richness, $S = 18$ at 20 m and $S = 17$ at 250 m a.s.l., while in sites at the higher elevations we recorded fewer taxa, $S = 11$ at 480 m and $S = 6$ at 700 m a.s.l.

Altitudinal variation in richness, abundance and diversity metrics

The permutation analysis detected significant differences in mean macroinvertebrate richness between elevations and habitats (PERMANOVA, Elev $F = 39.695$, $P = 0.0002$; Hab $F = 5.2073$, $P = 0.0056$, Fig. 3, Table S3). Castor lagoon, at 20 m a.s.l., had a significantly higher mean richness than the other elevations. Pairwise comparisons detected differences between all elevations, with the exception of 250 and 480 m a.s.l. (pairwise comparison, $P = 0.5779$, Table S4). Significant differences were also detected in macroinvertebrate mean abundance along the elevation gradient (Fig. 3), between the habitats and in interactions between factors (PERMANOVA, Elev $F = 56.544$, $P = 0.0002$; Hab $F = 12.54$, $P = 0.0002$; Elev \times Hab $F = 10.515$, $P = 0.0002$, Table S3). Mean abundance was significantly different between all elevations, between rock bottom habitats and the other three habitat types (pairwise comparisons in Table S4). Differences in diversity (H' , N1) and evenness (J') indexes were also found with elevation, showing a similar pattern with values decreasing as elevation increased (PERMANOVA, Shannon index, $F = 31.566$, $P = 0.0002$; Hill's N1 $F = 25.478$, $P = 0.0002$, Pielou's evenness $F = 18.156$, $P = 0.0002$, Table S3), and indicating a more uniform community at 700 m a.s.l. in Bandera lagoon. However, significant differences in mean abundance between habitats were found for the Shannon diversity index and Pielou's evenness (PERMANOVA, Shannon index $F = 3.4004$, $P = 0.0294$; Pielou's evenness $F = 5.9582$, $P = 0.0026$; pairwise comparisons in Table S4).

Altitudinal community structure

The freshwater macroinvertebrate assemblage showed variability along the gradient, although there were common elements through different elevations. In Bandera lagoon, 700 m a.s.l., 78.22% of the assemblage was represented by the freshwater amphipod genus *Hyaella*, with oligochaetes contributing 14.8% (Table 4, Fig. 4). In a similar fashion, in El Salto lagoon, *Hyaella* amphipods and oligochaetes were the most frequent taxa (49.67% and 24.68%, respectively; Table 4, Fig. 4). In Róbaló lake, 250 m a.s.l., amphipods represented almost half of the community (46.72%), while oligochaetes, leptophlebiid mayflies, biting and non-biting midges, leeches, and lymnaeid snails comprised the remaining representative fauna (Table 4, Fig. 4). The abundant *Hyaella* amphipods

Figure 3 Richness and abundance of sub-Antarctic freshwater macroinvertebrates. Mean richness and mean abundance (\pm SE) of freshwater macroinvertebrates associated to the four studied lagoons from the Róbalo river watershed, Navarino Island, Southern Chile, during 2015. Bold a, b, c and d indicate significant differences in mean richness, italic a and b indicate significant differences in mean abundance ($p < 0.05$).

Full-size DOI: 10.7717/peerj.7128/fig-3

(30.59%), non-biting midges, lechees, diving beetles and water boatmen were the most abundant taxa in Castor lagoon, 20 m a.s.l. (Table 4, Fig. 4). Significant differences in macroinvertebrate community composition were apparent along the elevation gradient, between the habitats and in interactions between factors (PERMANOVA, Elev $F = 39.695$, $P = 0.0002$; Hab $F = 5.2073$, $P = 0.0002$; Elev \times Hab $F = 1.4874$, $P = 0.0002$, Table S5). Pairwise comparisons detected differences between all elevations and habitats, with the exception between submerged vegetation and two other habitats (pairwise comparison, rock bottoms $P = 0.1376$, aquatic mosses $P = 0.0852$, Table S6).

Functional feeding groups (FFG) comprised six main categories: collector-filterers, collector-gatherers, collector-predators, herbivores (grazers, shredders and/or piercers), predators, and scrapers. Collector-gatherers and predators were present in every lagoon, although with varying representativeness. Collector-gatherers were the dominant group at all elevations, with representativeness increasing with elevation, ranging from 48.7% at 20 m a.s.l. to 99.7% at 700 m a.s.l. (Table 5, Fig. 5). Predators comprised almost a quarter of the FFG assemblage at each elevation, excepting a marked decrease at 700 m a.s.l. (to 0.3%). Herbivores, collector-filterers, collector-predators and scrapers were present at almost every elevation, but rarely represented more than 10% of the total assemblage (Table 5, Fig. 5). Similar to community composition, significant differences were found in FFG composition with elevation, between habitats and in their interaction (PERMANOVA, Elev $F = 25.168$, $P = 0.0002$; Hab $F = 4.6319$, $P = 0.0002$; Elev \times Hab $F = 2.1298$, $P = 0.0002$, Table S7). Differences between all elevations and habitats were detected by pairwise comparisons,

Table 4 Sub-Antarctic freshwater macroinvertebrate community composition. Similarity Percentages (SIMPER) analysis of freshwater macroinvertebrate community composition that contribute approximately 90% of the abundance of the assemblage from sampling sites of the Róbalo river watershed, Navarino Island, Chile.

Elevation (m.a.s.l.)	Species	Av. Abund.	Sim/SD	Contrib. %	Cum. %
20	<i>Hyalella sp.</i>	5.42	5.78	30.59	30.59
	Chiro-morph1	2.66	1.1	11.64	42.22
	Glossi-morph1	2.1	2.52	11.35	53.57
	Chiro-morph2	2.16	1.13	10.05	63.62
	<i>Lancetes angusticollis</i>	1.91	2.6	8.76	72.39
	<i>Sigara sp.</i>	2.06	1.57	7.31	79.69
	Orth-morph1	2.21	1.01	6.68	86.38
	Tany-morph1	1.92	1.2	6.01	92.39
	<i>Hyalella sp.</i>	2.73	3.53	46.72	46.72
	Oligo-morph1	0.88	0.9	8.82	55.54
250	<i>Meridialaris chiloeense</i>	0.8	0.59	7.62	63.16
	Ceratopog-morph1	0.47	0.55	6.76	69.92
	Glossi-morph1	0.42	0.65	4.99	74.91
	Chiro-morph1	0.66	0.47	4.83	79.75
	Glossi-morph2	0.86	0.41	4.38	84.12
	Chiro-morph2	0.61	0.65	4.32	88.44
	<i>Pectinidens diaphanum</i>	0.52	0.53	3.46	91.9
480	<i>Hyalella sp.</i>	4.3	4.7	49.67	49.67
	Oligo-morph1	2.52	2.27	24.68	74.35
	<i>Lancetes angusticollis</i>	1.51	1.2	13.16	87.51
700	Chiro-morph1	1.06	0.67	5.4	92.92
	<i>Hyalella sp.</i>	4.52	3.37	78.22	78.22
	Oligo-morph1	1.33	1.31	14.8	93.01

Notes.

Abbreviations: Av. Abund, Average Abundance; Sim/SD, Similarity Standard Deviation; Contrib., Contribution; Cum., Cumulative; Chiro, Chironomidae; Daph, Daphnidae; Glos, Glosiphoniidae; Oligo, Oligochaeta; Orth, Orthocladiainae; Tany, Tanytopodinae; morph, morphotype.

excepting between submerged vegetation and two other habitats (pairwise comparison, rock bottoms $P = 0.0544$, aquatic mosses $P = 0.3382$, [Table S8](#)).

DISCUSSION

The variation of water temperature across spatio-temporal gradients is one of the key abiotic drivers that shape the distribution, ecology and biology of freshwater macroinvertebrates ([Vannote et al., 1980](#)). Latitudinal and altitudinal gradients are recognized as ecological analogues and drivers of environmental gradients, with both being considered proxies of temperature variation ([Dos Santos et al., 2018](#)). As expected, water temperature showed a marked decrease associated with increasing elevation, while snow and ice cover had longer duration at higher elevations. Similar to altitudinal studies in streams of the Róbalo river watershed ([Contador et al., 2015](#)), the lagoon water temperatures reported here dropped markedly over a short geographical distance. This short and steep gradient, and

Figure 4 Sub-Antarctic freshwater macroinvertebrate community composition. SIMPER contribution percentages of sub-Antarctic freshwater macroinvertebrates associated to lagoons from the Róbaló river watershed on Navarino Island during 2015. Elevation of each lagoon is indicated in pie chart. Abbreviations, Chiro, Chironomidae; Daph, Daphnidae; Glos, Glosiphoniidae; Oligo, Oligochaeta; Orth, Orthocladia; Tany, Tanytopodinae; morph, morphotype.

Full-size DOI: 10.7717/peerj.7128/fig-4

Table 5 Sub-Antarctic freshwater macroinvertebrates functional feeding groups. Similarity Percentages (SIMPER) analysis of freshwater macroinvertebrate functional feeding groups composition that contribute approximately 90% of the abundance of the assemblage from sampling sites of the Róbaló river watershed, Navarino Island, Chile.

Elevation (m.a.s.l.)	FFG	Av. Abund.	Sim/SD	Contrib. %	Cum. %
20	C-G	5.71	7.55	48.67	48.67
	Pred	2.86	8.00	24.53	73.2
	Herb	2.06	1.65	12.64	85.84
	C-pred	1.93	1.13	9.30	95.14
250	C-G	2.98	3.5	55.91	55.91
	Pred	1.57	1.56	21.52	77.43
480	Herb	1.23	0.96	14.04	91.47
	C-G	4.56	5.28	71.94	71.94
700	Pred	1.84	1.74	23.49	95.43
	C-G	4.61	8.19	99.66	99.66

Notes.

Abbreviations: FFG, Functional feeding groups; Av. Abund., Average Abundance; Sim/SD, Similarity Standard Deviation; Contrib., Contribution; Cum., Cumulative; C-G, collector gatherers; C-fil, collector filterers; C-pred, collector predators; Herb, herbivores; Pred, predators.

associated environmental clines, stand out when compared to similar magnitude changes in, for example, the Andean region (Jacobsen, 2004; Scheibler, Claps & Roig-Juñent, 2014), Patagonian streams (Miserendino & Pizzolón, 2000; Miserendino & Pizzolón, 2003), or in the Northern Hemisphere Rocky Mountains (Hauer et al., 1997). Several studies have

Figure 5 Sub-antarctic freshwater macroinvertebrates functional feeding groups. SIMPER contribution percentages of sub-Antarctic freshwater macroinvertebrate functional feeding groups associated to lagoons from the Róbaló river watershed on Navarino Island during 2015. Elevation of each lagoon is indicated in pie chart.

Full-size DOI: 10.7717/peerj.7128/fig-5

focused on temperature and elevation gradient effects on freshwater macroinvertebrates in South America (*Nieto et al., 2016; Shah et al., 2017; Dos Santos et al., 2018*). Nevertheless, austral and remote regions, such as Tierra del Fuego and the Cape Horn Biosphere Reserve, have received little attention in this regard (*Contador, Kennedy & Rozzi, 2012*).

In terms of abiotic features other than temperature, lagoons in the CHBR have a circum-neutral pH, with the exception of the low elevation Castor lagoon (20 m a.s.l.), whose acidic pH is likely caused by the adjacent peat bog complex. Conductivity shows a similar trend, with low values in the higher altitude lagoons and higher values at low elevations, again likely to be related to the surrounding peat bog and associated organic matter input. *Moorman et al. (2006)* noted that low conductivity values indicate a lack of pollution in these CHBR freshwater systems, and *Mach et al. (2016)* reported very low to undetectable levels of inorganic pollutants.

Macroinvertebrate groups recorded in this study with the highest species richness were Diptera and Trichoptera, especially chironomid midges and limnephilid caddisflies, while *Hyaella* amphipods were the most abundant taxon throughout the gradient. Similar composition patterns have previously been described in Patagonian and Magellanic sub-Antarctic streams (*Miserendino & Pizzolón, 2000; Contador et al., 2015*), and also in the Argentinean Andes (*Scheibler, Claps & Roig-Juñent, 2014*). *Palma (2013)*, divides Chile into four macroclimatic zones, the arid north, the Mediterranean center, the temperate south, and Patagonia, which may underlie mayfly, stonefly and caddisfly distribution patterns. Nonetheless, in the Patagonian ecoregion two contrasting climatic zones can be identified, an arid steppe region east of the Andes mountain range and hyperhumid forests

and wetlands south-west of this mountain range. The latter is known as the Magellanic sub-Antarctic ecoregion (Rozzi *et al.*, 2006). Besides having an understudied freshwater biodiversity, climatic conditions in this ecoregion support a highly endemic but relatively low diversity macroinvertebrate fauna and, at the same time, the region includes the southern latitudinal limit for several insect orders.

Our results show a low-plateau then monotonic decline in richness with increasing elevation, which indicates that community composition is simpler and, in this case, more even (Pielou's index) towards higher altitude. This pattern differs from the mid-peak trend found in streams of the same watershed (Contador *et al.*, 2015). Similar tendencies have also been reported in Andean, and central and southern Argentinian streams (Corigliano *et al.*, 1996; Miserendino & Pizzolón, 2000; Miserendino & Pizzolón, 2003; Scheibler, Claps & Roig-Juñent, 2014). Elevation-restricted taxa associated with the studied lagoons may have particular potential in research addressing the biotic responses to global and regional climate change. For example, in our study daphniid cladocerans, small hydroporine dytiscids, corixids and the southernmost distributed dragonfly, *Rhionaeschna variegata*, were restricted to the low elevation sampled lagoons, and are also not present in streams of the same watershed (Contador *et al.*, 2015). Whilst widespread in the stream elevation gradient (Contador *et al.*, 2015; Contador & Kennedy, 2016), limnephilid caddisflies and leptophlebiid mayflies were restricted to mid elevations, where they were common in lagoon assemblages.

This study confirms that elevation has strong effects on community structure, function and environmental features, even in a relatively low elevation mountain range. The harsh environmental conditions of the Magellanic sub-Antarctic ecoregion, which include long periods of ice and snow cover, as well as chronically low temperatures, reduces the opportunity for development thereby increasing development time, as well as habitat availability and food supply, supporting simple but well adapted communities.

The data obtained provide a descriptive baseline of ecological features of macroinvertebrate communities associated with lentic freshwater ecosystems in sub-Antarctic Chile. In conjunction with previous stream studies, it provides a watershed-scale platform of information that is a necessary underpinning for future long-term research in the region. The Magellanic sub-Antarctic ecoregion stands out as an ideal natural laboratory in which to explore how biota will respond to different global environmental change scenarios.

CONCLUSIONS

The short (1,000 m) and accessible altitudinal gradient, associated with strong decreases in air and water temperatures, makes the Magellanic sub-Antarctic region an ideal natural laboratory to understand ecological responses to environmental gradients and changes. This study confirms that freshwater macroinvertebrate diversity and community features in this region are strongly influenced by temperature gradients.

ACKNOWLEDGEMENTS

The authors thank the Sub-Antarctic Biocultural Conservation Program for logistics and support in Navarino Island, Chile. This work is a contribution of the Wankara Sub-Antarctic and Antarctic Freshwater Ecosystems Laboratory, Universidad de Magallanes, Puerto Williams, Chile.

ADDITIONAL INFORMATION AND DECLARATIONS

Funding

Javier Rendoll Cárcamo was supported by a master's scholarship granted by the Institute of Ecology and Biodiversity (IEB), by ICM, P05-002 and CONICYT PFB-23 projects. Research was funded by FONDECYT Project 11130451, led by Tamara Contador. Peter Convey is supported by NERC core funding to the BAS 'Biodiversity, Evolution and Adaptations' Team. Tamara Contador is supported by INACH grant RT 48-16, and by Iniciativa Científica Milenio Invasive Salmonids INVASAL. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

Grant Disclosures

The following grant information was disclosed by the authors:

Institute of Ecology and Biodiversity (IEB).

ICM, P05-002.

CONICYT PFB-23.

FONDECYT Project: 11130451.

NERC core funding to the BAS 'Biodiversity, Evolution and Adaptations' Team.

Iniciativa Científica Milenio Invasive Salmonids INVASAL.

INACH Grant RT 48-16.

Competing Interests

The authors declare there are no competing interests.

Author Contributions

- Javier Rendoll Cárcamo conceived and designed the experiments, analyzed the data, contributed reagents/materials/analysis tools, prepared figures and/or tables, authored or reviewed drafts of the paper, approved the final draft.
- Tamara Contador analyzed the data, contributed reagents/materials/analysis tools, authored or reviewed drafts of the paper, approved the final draft.
- Melisa Gañán contributed reagents/materials/analysis tools, prepared figures and/or tables, authored or reviewed drafts of the paper, approved the final draft.
- Carolina Pérez Troncoso and Alan Maldonado Márquez analyzed the data, prepared figures and/or tables, approved the final draft.
- Peter Convey, James Kennedy and Ricardo Rozzi contributed reagents/materials/analysis tools, authored or reviewed drafts of the paper, approved the final draft.

Field Study Permissions

The following information was supplied relating to field study approvals (i.e., approving body and any reference numbers):

Field and sampling permits were provided by Omora Ethnobotanical Park, and field collection of specimens were approved by Universidad de Magallanes (certificate number: no 80/CEC/2018).

Data Availability

The following information was supplied regarding data availability:

Data is available at the Environmental data initiative: Rendoll Cárcamo JA, Contador TA, Gañán M, Pérez Troncoso CA, Maldonado Márquez AA, Convey P, Kennedy JH, Rozzi R. 2019. Freshwater macroinvertebrate community composition and diversity data from lagoons on Navarino Island, Chile. Environmental Data Initiative. <https://doi.org/10.6073/pasta/2e25347a2467d80a19bc87857a092b6a>.

Supplemental Information

Supplemental information for this article can be found online at <http://dx.doi.org/10.7717/peerj.7128#supplemental-information>.

REFERENCES

- Anderson MJ. 2001.** A new method for non-parametric multivariate analysis of variance. *Austral Ecology* **26**:32–46.
- Anderson MJ. 2005.** *PERMANOVA: a FORTRAN computer program for permutational multivariate analysis of variance*. Auckland: Department of Statistics, University of Auckland, 24.
- Balian EV, Segers H, Lévêque C, Martens K. 2008.** The freshwater animal diversity assessment: an overview of the results. *Hydrobiologia* **595**:627–637
DOI 10.1007/s10750-007-9246-3.
- Bates B, Kundzewicz Z, Wu S. 2008.** Climate change and water. Intergovernmental panel on climate change secretariat. Available at <https://www.ipcc.ch/publication/climate-change-and-water-2/>.
- Boggs CL. 2016.** The fingerprints of global climate change on insect populations. *Current Opinion in Insect Science* **17**:69–73 DOI 10.1016/j.cois.2016.07.004.
- Bozinovic F, Calosi P, Spicer JI. 2011.** Physiological correlates of geographic range in animals. *Annual Review of Ecology, Evolution, and Systematics* **42**:155–179
DOI 10.1146/annurev-ecolsys-102710-145055.
- Čiamporová Z, Ovičová Z, Hamerlík L, Šporka F, Bitušík P. 2010.** Littoral benthic macroinvertebrates of alpine lakes (Tatra Mts) along an altitudinal gradient: a basis for climate change assessment. *Hydrobiologia* **648**(1):19–34
DOI 10.1007/s10750-010-0139-5.
- Clarke KR. 1993.** Non-parametric multivariate analysis of changes in community structure. *Australian Journal of Ecology* **18**:117–143
DOI 10.1111/j.1442-9993.1993.tb00438.x.

- Claudet J, Pelletier D, Jouvenel JY, Bachet F, Galzin R. 2006.** Assessing the effect of marine protected area (MPA) on a reef fish assemblage in a Northwestern Mediterranean Marine reserve: identifying community-based indicators. *Biological Conservation* **130**:349–369 DOI [10.1016/j.biocon.2005.12.030](https://doi.org/10.1016/j.biocon.2005.12.030).
- Contador T, Kennedy J. 2016.** The life histories of *Meridialaris chiloeensis* (Demoulin, 1955) (Ephemeroptera: Leptophlebiidae) and *Gigantodax rufescens* (Edwards, 1931) (Diptera: Simuliidae) on a Magellanic sub-Antarctic island (55°S). *Aquatic Insects* **37**(2):1–14 DOI [10.1080/01650424.2015.1115078](https://doi.org/10.1080/01650424.2015.1115078).
- Contador T, Kennedy JH, Ojeda J, Feinsiner P, Rozzi R. 2014.** Ciclos de vida de insectos dulceacuícolas y cambio climático global en la ecorregión subantártica de Magallanes: investigaciones ecológicas a largo plazo en el Parque Etnobotánico Omora, Reserva de Biosfera Cabo de Hornos (55°S). *Revista Bosque* **35**(3):429–437 DOI [10.4067/S0717-92002014000300018](https://doi.org/10.4067/S0717-92002014000300018).
- Contador T, Kennedy JH, Rozzi R. 2012.** The conservation status of South American aquatic insects in the literature. *Biodiversity Conservation* **21**:2095–2107 DOI [10.1007/s10531-012-0299-x](https://doi.org/10.1007/s10531-012-0299-x).
- Contador T, Kennedy JH, Rozzi R, Ojeda J. 2015.** Sharp altitudinal gradients in Magellanic Sub-Antarctic streams: patterns along a fluvial system in the Cape Horn Biosphere Reserve (55°S). *Polar Biology* **38**(11):1853–1866 DOI [10.1007/s00300-015-1746-4](https://doi.org/10.1007/s00300-015-1746-4).
- Corigliano MC, Gualdoni CM, Oberto AM, Raffaini GB. 1996.** Macroinvertebrados acuáticos de Córdoba. *Biodiversidad de la Provincia de Córdoba* **1**:119–165.
- De Mendoza G, Catalán J. 2010.** Lake macroinvertebrates and the altitudinal environmental gradient in the Pyrenees. *Hydrobiologia* **648**(1):51–72 DOI [10.1007/s10750-010-0261-4](https://doi.org/10.1007/s10750-010-0261-4).
- Domínguez E, Fernández HR. 2009.** *Macroinvertebrados bentónicos sudamericanos. Sistemática y Biología*. Tucumán: Fundación Miguel Lillo.
- Dos Santos DA, Molineri C, Nieto C, Zúñiga MC, Emmerich D, Fierro P, Pessaq P, Rios-Touma B, Márquez J, Gómez D, Salles FF, Encalada AC, Príncipe R, Gómez GC, Valdovinos Zarges C, Domínguez E. 2018.** Cold/Warm stenothermic freshwater macroinvertebrates along altitudinal and latitudinal gradients in Western South America: a modern approach to an old hypothesis with updated data. *Journal of Biogeography* **00**:1–11.
- Flint OS, Holzenthal RW, Harris SC. 1999.** Nomenclatural and systematic changes in the neotropical caddisflies (Insecta: Trichoptera). *Insecta Mundi* **13**:73–84.
- Glasser NF, Jansson KN, Harrison S, Klenan J. 2008.** The glacial geomorphology and Pleistocene history of South America between 38°S and 56°S. *Quaternary Science Reviews* **27**:365–390 DOI [10.1016/j.quascirev.2007.11.011](https://doi.org/10.1016/j.quascirev.2007.11.011).
- Hauer RF, Baron JS, Campbell DH, Fausch KD, Hostetler W, Leavesley GH, Leavitt PR, McKnight DM, Stanford JA. 1997.** Assessment of climate change and freshwater ecosystems of the Rocky Mountains, USA and Canada. *Hydrological Process* **11**:903–924 DOI [10.1002/\(SICI\)1099-1085\(19970630\)11:8<903::AID-HYP511>3.0.CO;2-7](https://doi.org/10.1002/(SICI)1099-1085(19970630)11:8<903::AID-HYP511>3.0.CO;2-7).

- Hedin LO, Armesto JJ, Johnson AH. 1995.** Patterns of nutrient loss from unpolluted, old-growth temperate forests: evaluation of biogeochemical theory. *Ecology* 76(2):493–509 DOI 10.2307/1941208.
- Hill MO. 1973.** Diversity and evenness: a unifying notation and its consequences. *Ecology* 54:427–432 DOI 10.2307/1934352.
- Hulton NRJ, Purves RS, McCulloch RD, Sugden DE, Bently MJ. 2002.** The last glacial maximum in southern South America. *Quaternary Science Reviews* 21:233–241 DOI 10.1016/S0277-3791(01)00103-2.
- Jacobsen D. 2004.** Contrasting patterns in local and zonal family richness of stream invertebrates along Andean altitudinal gradient. *Freshwater Biology* 49:1293–1305 DOI 10.1111/j.1365-2427.2004.01274.x.
- Kremen C, Colwell RK, Erwin TL, Murphy DD, Noss RF, Sanjayan MA. 1993.** Terrestrial arthropod assemblages: their use in conservation planning. *Conservation Biology* 7:796–808 DOI 10.1046/j.1523-1739.1993.740796.x.
- Libonatti ML, Michat MC, Torres P. 2011.** Claves para los adultos de las subfamilias, tribus y géneros de Dytiscidae de la Argentina (Coleoptera: Adephaga). *Revista de la Sociedad Entomológica Argentina* 70(3–4):317–336.
- Lomolino M. 2001.** Elevation gradients of species-density: historical and prospective views. *Global Ecology and Biogeography* 10(1):3–13 DOI 10.1046/j.1466-822x.2001.00229.x.
- Mach PM, Winfield JL, Aguilar RA, Wright KC, Verbeck GF. 2016.** A portable mass spectrometer study targeting anthropogenic contaminants in Sub-Antarctic Puerto Williams, Chile. *International Journal of Mass Spectrometry* 422:148–153.
- Magurran AE. 1988.** *Ecological diversity and its measurement*. New Jersey: Princeton University Press, 179.
- McCain CM, Grytnes JA. 2010.** Elevational gradients in species richness. In: *Encyclopedia of Life Sciences (ELS)*. Chichester: John Wiley & Sons, Ltd, 1–10.
- McLellan ID, Swick P. 2007.** New species and keys to South American Gripopterygidae (Plecoptera). *Illiesia* 3(4):20–42.
- Méndez M, Rozzi R, Cavieres L. 2013.** Flora vascular y no-vascular en la zona altoandina de la isla Navarino (55°S), Reserva de Biosfera Cabo de Hornos, Chile. *Gayana Botánica* 70(2):337–343.
- Millennium Ecosystem Assessment (MEA). 2005.** *Ecosystems and human well-being: wetlands and water synthesis*. Washington, D.C.: World Resources Institute.
- Miserendino ML, Pizzolón LA. 2000.** Macroinvertebrates of a fluvial system in Patagonia: altitudinal zonation and functional structure. *Archiv Fur Hydrobiologie* 150:55–83 DOI 10.1127/archiv-hydrobiol/150/2000/55.
- Miserendino ML, Pizzolón LA. 2003.** Distribution of macroinvertebrate assemblages in the Azul-Quemquemtreu River Basin, Patagonia, Argentina. New Zealand. *Journal of Marine And Freshwater Research* 37:525–539 DOI 10.1080/00288330.2003.9517187.
- Mittermeier RA, Mittermeier CG, Brooks TM, Pilgrim JD, Konstant WR, Fonseca GA, Kormos C. 2003.** Wilderness and biodiversity conservation. *Proceedings of*

- the National Academy of Sciences of the United States of America* **100**:10309–10313
DOI [10.1073/pnas.1732458100](https://doi.org/10.1073/pnas.1732458100).
- Moorman MC, Anderson CB, Gutiérrez AG, Charlin R, Rozzi R. 2006.** Watershed conservation and aquatic benthic macroinvertebrate diversity in the Alberto D'Agostini National Park, Tierra del Fuego, Chile. *Anales del Instituto de la Patagonia* **34**:41–58.
- Nieto C, Malizia A, Carilla J, Izquierdo A, Rodríguez J, Cuello S, Zannier M, Grau HR. 2016.** Patrones espaciales en comunidades de macroinvertebrados acuáticos de la Puna Argentina. *Revista de Biología Tropical* **64**(2):747–762
DOI [10.15517/rbt.v64i2.18801](https://doi.org/10.15517/rbt.v64i2.18801).
- Palma A. 2013.** Importancia de las regiones mediterránea, templada y patagónica en la diversidad de Ephemeroptera, Plecoptera y Trichoptera: implicancias de futuros cambios ambientales en sus distribuciones. *Boletín de Biodiversidad de Chile* (8):37–47.
- Pisano E. 1977.** Fitogeografía de Fuego-Patagonia Chilena 1. Comunidades vegetales entre las latitudes 52–56S. *Anales del Instituto de la Patagonia* **8**:121–250.
- Rahbek C. 1995.** The elevational gradient of species richness: a uniform pattern? *Ecography* **18**(2):200–205 DOI [10.1111/j.1600-0587.1995.tb00341.x](https://doi.org/10.1111/j.1600-0587.1995.tb00341.x).
- Rozzi R, Armesto JJ, Gutiérrez J, Massardo F, Likens G, Anderson CB, Poole A, Moses K, Hargrove G, Mansilla A, Kennedy JH, Wilsson M, Jax K, Jones C, Callicott JB, Kalin MT. 2012.** Integrating ecology and environmental ethics: earth stewardship in the southern end of the Americas. *BioScience* **62**(3):226–236
DOI [10.1525/bio.2012.62.3.4](https://doi.org/10.1525/bio.2012.62.3.4).
- Rozzi R, Massardo F, Anderson CB, Heidinger K, Silander Jr JA. 2006.** Ten principles for biocultural conservation at the southern tip of the Americas: the approach of the Omora Ethnobotanical Park. *Ecology and Society* **11**(1):43.
- Scheibler EE, Claps MC, Roig-Juñent SA. 2014.** Temporal and altitudinal variations in benthic macroinvertebrate assemblages in an Andean river basin of Argentina. *Journal of Limnology* **73**(1):92–108.
- Shah A, Gill B, Encalada A, Flecker A, Funk WChris, Guayasamin J, Kondratieff B, LeRoy Poff W, Thomas S, Zamudio K, Ghalambor C. 2017.** Climate variability predicts thermal limits of aquatic insects across elevation and latitude. *Functional Ecology* **31**(11):2118–2127 DOI [10.1111/1365-2435.12906](https://doi.org/10.1111/1365-2435.12906).
- Siddall ME, Borda E. 2004.** Leech collections from Chile including two new species of Helobdella (Annelida: Hirudinida). *American Museum Novitates* **3457**:1–18.
- Vannote RL, Minshall GW, Cummins KW, Sedell JR, Cushing CE. 1980.** The river continuum concept. *Canadian Journal of Fisheries and Aquatic Sciences* **37**(1):130–137
DOI [10.1139/f80-017](https://doi.org/10.1139/f80-017).
- Von Ellenrieder N. 2003.** A synopsis of the Neotropical species of Aeshna Fabricius: the genus Rhionaeschna Förster (Odonata: Aeshnidae). *Tijdschrift voor Entomologie* **146**:67–207 DOI [10.1163/22119434-900000120](https://doi.org/10.1163/22119434-900000120).
- Vörösmarty CJ, McIntyre PB, Gessner MO, Dudgeon D, Prusevich A, Green P, Glidden S, Bunn SE, Sullivan CA, Reidy Liermann C, Davies PM. 2010.** Global

threats to human water security and river biodiversity. *Nature* **467**:555–561
[DOI 10.1038/nature09440](https://doi.org/10.1038/nature09440).

Weathers KC, Lovett GM, Likens G, Caraco NFM. 2000. Cloudwater inputs of nitrogen to forest ecosystems in southern Chile: forms, fluxes, and sources. *Ecosystems* **3**:590–595 [DOI 10.1007/s100210000051](https://doi.org/10.1007/s100210000051).