

**FLORA DIATOMÁCEA MODERNA DO LAGO ESTÂNCIA DAS ÁGUAS CLARAS,
GUARULHOS (SP), RESULTADOS QUALITATIVOS*****MODERN DIATOM FLORA OF THE ESTÂNCIA DAS ÁGUAS CLARAS LAKE,
GUARULHOS (SP), BRAZIL***Sandra da GRAÇA¹; Maria Judite GARCIA¹; Paulo Eduardo DE OLIVEIRA¹

Resumo: Este estudo apresenta a composição taxonômica da flora diatomácea do Lago Estância das Águas Claras, município de Guarulhos, Estado de São Paulo, Brasil, amostrada ao longo de um ano, presente nos habitats planctônico, epifítico e epilítico. Os resultados da análise taxonômica foram interpretados em relação a alguns parâmetros físico-químicos tais como temperatura, alcalinidade, salinidade, saprobidade e pH e à ecologia dos táxons encontrados. A flora diatomácea do Lago

Abstract: In this study we present the taxonomical composition of the diatom flora of Lake Estância das Águas Claras, located in Guarulhos, State of São Paulo, Brazil, in one-year long sampling regime, found in planctonic, epiphytic and epilithic habitats. The results of this taxonomical analysis were interpreted in relation to some physical-chemical parameters such as temperature, alkalinity, salinity, saprobity and pH and also in relation to the ecology of the taxons found. The diatom flora of Lake Estância das Águas

Estância das Águas Claras, composta de 34 espécies pertencentes aos gêneros *Amphora*, *Asterionella*, *Cyclotella*, *Cymbella*, *Diploneis*, *Encyonema*, *Epithemia*, *Eunotia*, *Fragilaria*, *Frustulia*, *Gomphonema*, *Hantzschia*, *Nitzschia*, *Placoneis*, *Pinnularia*, *Rhopalodia*, *Sellaphora*, *Surirella* e *Ulnaria*, é indicadora de condições oligotróficas.

Palavras-chave: Diatomáceas. Ecologia. Taxonomia. Plâncton. Perifíton. Guarulhos.

Claras, composed of 34 species belonging to the genera *Amphora*, *Asterionella*, *Cyclotella*, *Cymbella*, *Diploneis*, *Encyonema*, *Epithemia*, *Eunotia*, *Fragilaria*, *Frustulia*, *Gomphonema*, *Hantzschia*, *Nitzschia*, *Placoneis*, *Pinnularia*, *Rhopalodia*, *Sellaphora*, *Surirella* and *Ulnaria*, is indicative of oligotrophic conditions.

Keywords: Diatoms. Ecology. Taxonomy. Plancton. Periphyton. Guarulhos.

¹Centro de Pós-Graduação, Pesquisa e Extensão – CEPPE, Universidade Guarulhos. Rua Nilo Peçanha, 81 – Guarulhos – Centro. E-mail do segundo autor: mgarcia@ung.br

INTRODUÇÃO

No presente trabalho foram investigadas as características limnológicas e os parâmetros físicos, químicos e biológicos do Lago Estância das Águas Claras, no Município de Guarulhos, SP. Foram estudadas, em detalhe, as variações espaciais e temporais na estrutura e diversidade das comunidades perifíticas, visando sua identificação e utilização como indicadores da qualidade da água.

A sucessão ecológica nos ecossistemas envolve mudanças na estrutura de espécies e nos processos da comunidade ao longo do tempo. Odum (1986) propôs a realização de estudos de sucessão ecológica do perifiton em substratos artificiais em um pequeno intervalo de tempo (algumas semanas), a fim de observar o estabelecimento desta comunidade, desde o estágio inicial até o clímax.

Os lagos artificiais são considerados excelentes locais de estudo para a condução de pesquisa ambiental, devido à presença de vários grupos de micro e macrorganismos reconhecidos como indicadores ambientais (COLINVAUX, 1986), que refletem as diferentes condições bióticas e abióticas de um ecossistema aquático. Dentre eles, as algas unicelulares silicosas, denominadas de diatomáceas (PATRICK; REIMER, 1966).

De acordo com Sabater et al. (1991) e Round (1993) as diatomáceas são universalmente reconhecidas como um dos componentes biológicos dos sistemas lóticos mais adequados para o monitoramento da qualidade da água, bem como para a descrição dos impactos ambientais, tanto naturais quanto produzidos pelo homem.

Apesar das diatomáceas serem reconhecidas como excelentes bioindicadores ambientais mundiais, existem poucos estudos feitos e publicados no Brasil, tornando a bibliografia sobre a ecologia de diatomáceas bastante escassa. Além disso, a maioria das informações disponíveis na literatura referem-se a ecossistemas aquáticos das regiões temperadas (ROUND, 1983).

ÁREA DE ESTUDO

O Lago Estância das Águas Claras, localiza-se a 23° 23' 47" Sul e 46° 32' 47" Oeste a uma altitude de 782 metros, no bairro Cabuçu, no município de Guarulhos, na Zona de Defesa do Núcleo Cabuçu do Parque Estadual da Cantareira, conforme observado na Figura 1 (OLIVEIRA et al., 2005). Trata-se de um lago artificial com 18 metros de profundidade,

formado por barramento (de terra) da rede de drenagem e foi construído há 24 anos pela família Pannocchia.

MATERIAIS E MÉTODOS

Instalou-se um diatômetro com 46 lâminas de vidro, mergulhado a uma profundidade de 10 cm aproximadamente. Mensalmente foram coletadas de 4 a 6 lâminas, a fim de acompanhar o desenvolvimento das comunidades.

A metodologia de laboratório empregada foi a de Battarbee (1986), que sugere a digestão das amostras com 5 ml de peróxido de hidrogênio (H₂O₂) a 30 volumes. Esse tratamento remove a matéria orgânica intracelular e permite que as estruturas celulares, usadas na identificação dos indivíduos se tornem visíveis durante o exame ao microscópico. Em seguida, foram montadas lâminas permanentes para a contagem e análise das valvas de diatomáceas, seguindo-se o critério de no mínimo 500 valvas por amostra. Para a identificação durante a leitura das lâminas, foi utilizada a obra de (Bicudo e Menezes, 2006) para algas continentais brasileiras e os requerimentos ecológicos foram obtidos de (MORO; FÜRSTENBERGER, 1977).

RESULTADOS QUALITATIVOS

Divisão Bacillariophyta

Classe Coscinodiscophyceae (cêntricas)

Gênero: *Cyclotella* Kützing-Brébisson, 1838

Descrição: Frústulas cilíndricas com o diâmetro maior que a altura, solitárias ou formam cadeias filamentosas. Valvas circulares com ondulação tangencial ou concêntrica na superfície valvar. Estrias radiais que se estendem do centro ou ausentes na região central, mas se agrupam em fascículos na região mais externa da valva. Frequente presença de câmaras internas sob cada um dos feixes de estrias marginais, as que aparecem como ornamentações lineares radiais mais ou menos grosseiras sobre a superfície valvar. Área central hialina ou ornamentada por pequenas estruturas arredondadas ou lineares que ocorrem tanto dispersas quanto com padrões de disposição específicos. Ao microscópio eletrônico, tais estruturas podem ser representadas por aréolas, fultopórtulas ou pequenos espessamentos silíceos em forma de grânulos. Algumas vezes, podem ocorrer espinhos delicados no manto valvar. Fultopórtulas presentes em anel próximo da margem

FIGURA 1: Mapa de localização da área de estudo A – Localização de Guarulhos no RMSP; B – Localização do Lago Estância das Águas Claras no município de Guarulhos; C – Imagem de satélite do Lago Estância das Águas Claras.

FIGURE 1: Localization map of study area A – Localization of Guarulhos City in RMSP; B – Location of Estância das Águas Claras Lake in Guarulhos city; C – satellite picture of Estância das Águas Claras Lake.

valvar e, muitas vezes, dispersas na área central. Pequeno número de rimopórtulas (duas ou três) localizadas entre os fascículos de estrias ou na margem da área central.

Ecologia: Gênero de água doce e levemente salobra.

Espécie: *Cyclotella* sp1

Estampa VII, Figuras (4a,b)

Descrição: Representantes solitários. Valvas circulares com superfície ondulada.

Dimensões: Diâmetro= 8µm.

Espécie: *Cyclotella meneghiniana* Kütz., 1838

Estampa VII, Figuras (2a,b)

Descrição: Frústulas cilíndricas com o diâmetro maior que a altura. Solitárias. Estrias radiais que se estendem do centro. Área central hialina.

Dimensões: Diâmetro=16µm; 9 estrias/10µm.

Espécie: *Discostella pseudostelligera* Kütz. Bréb., 1838

Estampa VII, Figuras (3a,b)

Descrição: Apresenta ornamentações (estrias). São solitárias e pequenas.

Dimensões: Diâmetro = 8µm.

Classe Bacillariooophyceae (**penadas rafídeas**)

Gênero: *Amphora* Ehr. Ex Kütz., 1844

Descrição: Valvas assimétricas em relação ao eixo apical, algumas vezes constrictas na região mediana ou próximo às extremidades. Estrias uni ou bisseriadas com aréolas arredondadas ou estruturas loculadas complexas. Sistema de rafe excêntrico próximo à margem ventral da valva. Extremidades centrais da rafe retas ou voltadas para um dos lados da valva, geralmente expandidas. Frústulas solitárias de forma semi-elíptica ou semilanceolada e cimbelóides.

Ecologia: Gênero com várias espécies marinhas, mas com representantes de água doce. Espécies epifíticas, epilíticas ou epipélicas.

Espécie: *Amphora ovalis* Kütz., 1844

Estampa V, Figuras (4a,b)

Descrição: Valvas dorsiventrals com as extremidades arredondadas em bico. Superfície valvar plana. Estrias unisseriadas com aréolas alongadas. Sistema da rafe ao longo da linha mediana da valva, curva nas formas fortemente dorsiventrals. Frústulas solitárias.

Dimensões: Comp= 37µm ; Larg= 12 µm; 11 estrias/ 10µm.

Classe **Fragilariophyceae** (penadas arrafídeas)

Gênero: *Asterionella* Hassall, 1850

Descrição: Valvas heteropolares alongadas. Extremidades em bico, com o pólo basal mais largo que o apical. Esterno linear estreito. Estrias transapicais bisseriadas, delicadas que se estendem pelo manto valvar com disposição alterna. Aréolas pequenas, circulares e poroidais. Campos de poros apicais em ambas as extremidades das valvas. Espinhos ocorrem na junção da superfície valvar com o manto acima e abaixo dos campos de poros apicais. Rimopórtulas presentes em cada extremidade valvar. Frústulas alongadas unidas em cadeias de aparência estrelada.

Ecologia: Gêneros encontrados, predominantemente, em amostras de plâncton.

Espécie: *Asterionella formosa* Hass., 1850

Estampa VI, Figura 2

Descrição: Valvas lineares, heteropolares alongadas. Extremidades em bico, com o pólo basal mais largo que o apical. Área axial linear, estreita, de difícil visualização. Estrias transapicais, unisseriadas, delicadas que se estendem pelo manto valvar.

Dimensões: Comp= 155 µm ; Larg= 75 µ m.

Classe **Bacillariophyceae** (penadas rafídeas)

Gênero: *Cymbella* C. Agardh, 1830

Descrição: Valvas pouco ou fortemente dorsiventrals com as extremidades arredondadas, em bico ou alargadas. Superfície valvar plana. Estrias unisseriadas com aréolas alongadas. Sistema da rafe ao longo da linha mediana da valva, curva nas formas fortemente dorsiventrals. Fissura externa da rafe geralmente sinuosa. Extremidades distais da rafe voltadas para o lado dorsal da valva. Um ou mais estigmas ocorrem na região mediana dorsal valvar. Frústulas solitárias ou coloniais unidas ao substrato.

Ecologia: Espécies continentais.

Espécie: *Cymbella tumida* Bréb. Ex Kütz., 1830

Estampa V, Figuras (5a,b)

Descrição: Frústulas solitárias. Valvas pouco ou fortemente dorsiventrals com as extremidades arredondadas alargadas. Superfície valvar plana. Estrias unisseriadas com aréolas alongadas. Sistema da rafe ao longo da linha mediana da valva, curva nas formas dorsiventrals.

Dimensões: Comp= 37µm; Larg= 10 µm; 9 estrias/10 µm

Gênero: *Diploneis* Ehrenberg ex Cleve, 1894

Descrição: Valvas lineares, elípticas ou panduriformes, com extremidades arredondadas. Superfície valvar plana, curva ou ondulada paralelamente ao eixo apical da valva. Estrias uni ou bisseriadas com aréolas loculadas. Canal longitudinal em forma de H paralelo às costelas que contornam o sistema de rafe e ornamentado por uma ou algumas poucas fileiras de poros. Rafe com esterno central, fissuras terminais curvas ou em forma de gancho e extremidades proximais simples ou expandidas, retas ou defletidas para um dos lados, em forma de gancho. Frústulas solitárias.

Ecologia: - Gênero principalmente marinho, mas com alguns representantes continentais.

Espécie: *Diploneis ovalis* Hilse, 1891

Estampa I, Figuras (1a, b)

Descrição: Valvas elípticas, com extremidades arredondadas. Sistema de rafe ornamentado por uma fileira de poros. Superfície valvar curva com estrias. Canal longitudinal em forma de H que contorna o sistema de rafe.

Dimensões: Comp= 30 μ m; Larg= 12 μ m; Estrias= 12 estrias/10 μ m.

Gênero: *Encyonema* Kützing, 1833

Descrição: Frústulas solitárias ou coloniais que formam tubos de mucilagem. Valvas fortemente dorsiventrais. Margem ventral quase reta, margem dorsal convexa e extremidades afiladas, abruptamente arredondadas ou rostradas. Manto dorsal um pouco mais largo que o ventral. Superfície valvar plana. Estrias unisseriadas com aréolas alongadas longitudinalmente. Campo de poros apicais ausente. Rafe paralela à margem ventral, levemente sinuosa, com terminações proximais expandidas e defletidas para o lado dorsal. Terminações distais em forma de gancho curvas em direção à margem ventral. Estigmóide sempre presente, situado próximo da extremidade da estria mediana.

Ecologia: Gênero predominantemente de ocorrência continental.

Espécie: *Encyonema neomesianum* Kütz., 1844

Estampa V, Figuras (2a,b,c)

Descrição: Valvas pouco ou fortemente dorsiventrais com as extremidades arredondadas em bico. Superfície valvar plana. Estrias com aréolas alongadas. Sistema da rafe ao longo da linha mediana da valva, fortemente excêntrica. Frústulas solitárias.

Dimensões: Comp= 44 μ m; Larg= 10 μ m; 12 estrias/10 μ m.

Gênero: *Epithemia* Kützing, 1844

Descrição: Valvas dorsiventrais, arqueadas e com as extremidades abruptas em bico. Superfície valvar geralmente plana. Estrias unisseriadas com aréolas complexas. Costelas transapicais robustas e estendendo-se de margem a margem. Sistema de rafe excêntrico, ventral e arqueado em direção ao centro valvar. Terminações proximais e distais externas da rafe simples ou levemente expandidas e sem fissuras terminais. Frústulas solitárias.

Ecologia: Gênero exclusivamente de água doce, pode ser epifítico ou epipélico.

Oligohalobia, indiferente. O ph varia de 7,6 a 8,0.

Espécie: *Epithemia* sp1

Estampa III, Figura (3a,b,c)

Descrição: São birráfidas. Frústulas pequenas e solitárias ou formam cadeias curtas. Valvas lineares.

Dimensões: Comp= 32 μ m; Larg= 8 μ m; 8 estrias/10 μ m.

Gênero: *Eunotia* Ehrenberg, 1837

Descrição: Valvas isopolares, dorsiventrais e assimétricas em relação ao eixo apical. Estrias irregularmente espaçadas e arranjadas sobre um esterno estreito próximo à ou na margem da superfície valvar ventral. Estrias unisseriadas formadas por poros arredondados. Rafe não coincidente com o esterno ocorrendo no manto do lado ventral da valva. Fissura da rafe curta, restrita às extremidades valvares e curvas no sentido da margem dorsal ou do centro da valva. Uma rimopórtula por valva próxima às extremidades, de disposição oposta na célula.

Ecologia: Gênero predominantemente continental.

Espécie: *Eunotia* sp 1 Estampa IV, Figuras (5a,b,c)

Descrição: Valvas alongadas com rafe em ambas as valvas. Superfície valvar plana. Estrias formadas por poros arredondados.

Dimensões: Comp = 45 μ m; Larg = 5 μ m; 6 estrias/ 10 μ m.

Espécie: *Eunotia* sp 2 Estampa V, Figuras (3a,b)

Descrição: Valvas isopolares, dorsiventrais e assimétricas em relação ao eixo apical. Estrias irregularmente espaçadas. Apresenta rafe em ambas as valvas.

Dimensões: Comp= 35 μ m; Larg=13 μ m.

Espécie: *Eunotia flexuosa* Bréb. ex Kütz., 184 Estampa VI, Figuras (3a,b)

Descrição: Valva linear, com eixo apical bastante alongado. Estrias transapicais, com uma área central hialina, ausência de espinhos marginais (sem ornamentação).

Dimensões: Comp: 105 µ m; Larg: 5 µ m; 5 estrias/10 µ m.

Espécie: *Eunotia parallela* Ehr.Phys., 1843
 Estampa IV, Figuras (2a,b)

Descrição: Valvas alongadas com rafe em ambas as valvas, porém muito delicadas e transparentes não permite a observação de outras características.

Dimensões: Comp= 12µm; Larg= 4µm.

Classe Fragilariophyceae (penadas arrafídeas)

Gênero: *Fragilaria* Lyngbye 1819

Descrição: Frústulas formando cadeias lineares. Valvas lineares, linear-lanceoladas, elípticas em às vezes com suave intumescência central. Extremidades com formas variadas. Esterno linear ou linear-lanceolado, geralmente expandido na região central. Estrias transapicais unisseriadas delicadas que se estendem pelo manto valvar com disposição alterna. Aréolas pequenas, circulares e poroidais. Espinhos podem ocorrer na junção da superfície valvar com o manto. Campos de poros apicais presentes em uma leve depressão. Uma rimopórtula está situada próxima a uma das extremidades valvares.

Ecologia: Gênero de espécies de água doce.

Espécie: *Fragilaria* sp 1 Estampa VI, Figuras (1a,b)

Descrição: Frústulas solitárias. Superfície valvar plana. Valvas elípticas fortemente assimétricas. Extremidades em bico. Estrias unisseriadas. Rafe simples.

Dimensões: Comp= 24µm; Larg= 6 µ m; 10 estrias/ 10 µ m.

Gênero: *Frustulia* Rabenhorst, 1853

Descrição: Valvas de linear-lanceoladas a lanceoladas, às vezes com extremidades capitadas. Superfície valvar plana. Estrias justapostas, paralelas e unisseriadas com aréolas arredondadas ou em forma de fenda. Sistema de rafe reto ou ligeiramente biarqueado, ocupa grande parte do comprimento valvar, localizado entre costelas longitudinais que se fusionam com a helictoglossa apical. Extremidades distais e proximais da rafe em forma de T ou Y. Frústulas solitárias.

Ecologia: Esse gênero compreende espécies de água doce ou salobra, com hábito epipélico ou intimamente associado a macrófitas.

Espécie: *Frustulia crassinervia* Ehr.,1891

Estampa V, Figuras (1a,b,c)

Descrição: Superfície valvar plana. Estrias paralelas. Sistema da rafe reto ocupando grande parte do comprimento valvar interrompidos pelo nódulo central.

Dimensões: Comp= 50 µ m; Larg= 10 µ m.

Gênero: *Gomphonema* Ehrenberg, 1832

Descrição: Valvas lineares, lanceoladas, heteropolares, extremidades apicais em bico a alargadas e extremidades basais estreitas. Estrias unisseriadas ou bisseriadas. Pequenos poros arredondados e não ocluídos estão presentes na extremidade basal. Rafe central reta ou levemente sinuosa, com terminações proximais expandidas e retas. Terminações distais levemente curvas. Fendas da rafe desiguais em comprimento, a fissura superior mais curta. Estigma simples às vezes presente e próximo à área central da valva. Frústulas coloniais aderidas ao substrato.

Ecologia: Espécies continentais.

Espécie: *Gomphonema* sp1

Estampa II, Figura (3a, b)

Descrição: Valvas alongadas, lineares e lanceoladas, com rafe em ambas as valvas. Extremidades apicais de rostradas a capitadas e extremidades basais estreitas.

Dimensões: Comp= 34 µ m; Larg= 6 µ m; 9 estrias/ 10 µ m.

Espécie: *Gomphonema augur* Ehr.,Ber., 1854

Estampa II, Figura 2

Descrição: Valvas lineares e lanceoladas. Extremidades apicais em bico alargadas e extremidades basais estreitas. Apresenta estrias, ornamentações e pequenos poros. Rafe central reta.

Dimensões: Comp= 48 µ m; Larg= 14µm; 12 estrias/10 µ m.

Espécie: *Gomphonema gracile* Ehr., 1838

Estampa II, Figura (4a,b,c)

Descrição: Valvas lineares, lanceoladas e alongadas, com rafe em ambas as valvas. Estrias e ornamentações. Extremidades apicais em bico e extremidades basais estreitas, com pequenos poros.

Dimensões: Comp= 60µm; Larg= 8µm; 10 estrias/ 10µm.

Espécie: *Gomphonema subtile* Ehr., Phys., 1843

Estampa III, Figura (1a,b)

Descrição: Extremidades apicais em bico e basais estreitas. Valvas lineares, lanceoladas e alongadas e apresentam rafe em ambas as valvas. Estrias e ornamentações em toda sua extensão.
Dimensões: Comp= 43 µm ; Larg= 7 µm ; 9 estrias/10 µm.

Gênero: *Hantzschia* Grunow, 1877

Descrição: Valvas assimétricas ou sigmóides em relação ao plano apical. Sistema de rafe fibulado, excêntrico e marginal, ocorre do lado menos convexo da célula e paralelamente dispostos na epi e hipovalva. Estrias uni ou bisseriadas, com aréolas arredondadas ou reniformes. Rafe contínua ou interrompida centralmente e freqüentemente arqueada. Fíbulas compactas, delgadas ou em forma de costelas suportando a rafe. Frústulas solitárias, retas ou sigmóides.
Ecologia: Gênero bem distribuído em locais marinhos e de água doce, ocorre também em ambientes subaéreos.

Espécie: *Hantzschia virgata* Roper Grun., 1877

Estampa V, Figuras (3a,b)

Descrição: Valvas sigmóides em relação ao plano apical. Sistema de rafe fibulado. Estrias, com aréolas arredondadas. Rafe contínua ou interrompida centralmente e freqüentemente arqueada.
Dimensões: Comp= 30 µm; Larg= 4 µm; 8 estrias/10 µm.

Gênero: *Nitzschia* Hassal, 1845

Descrição: Frústulas solitárias ou formam colônias estreladas ou lineares. Podem estar incluídas em tubos de mucilagem. Valvas retas ou sigmóides, estreitas, lineares, lanceoladas ou elípticas e às vezes expandidas centralmente. Valvas mais ou menos simétricas em relação ao plano apical, mas em geral fortemente assimétricas. Extremidades geralmente rostradas ou capitadas. Estrias unisseriadas, não interrompidas por esterno lateral, com aréolas arredondadas. Canópio ou costelas às vezes presentes. Sistema de rafe de reto a fortemente excêntrico, fibulado e com disposição diagonalmente oposta na epi e na hipovalva da célula. Terminações proximais da rafe simples em algumas espécies e contínuas em outras. Terminações distais simples ou curvas para a margem distal.
Ecologia: Gênero marinho e de água doce, geralmente epipélico ou planctônico.

Espécie: *Nitzschia dissipata* Kütz. Grun., 1845

Estampa V, Figuras (6a,b)

Descrição: Valvas elípticas, expandidas centralmente e

mais ou menos simétricas em relação ao plano apical, mas em geral assimétricas. Extremidade sem bico. Estrias unisseriadas, não interrompidas por esterno lateral, com aréolas arredondadas. Sistema de rafe reto. Terminações proximais da rafe simples. Frústulas solitárias.
Dimensões: Comp= 40 µm; Larg= 5 µm; 9 estrias/10 µm.

Gênero: *Pinnularia* Ehrenberg, 1843

Descrição: Valvas lineares, lanceoladas ou elípticas, às vezes com as margens onduladas. Extremidades em bico ou alargadas. Superfície valvar ornamentada, plana ou delicadamente curva no sentido do manto. Estrias multisseriadas, alveoladas, paralelas e convergentes ou fortemente radiadas nas extremidades. Cada câmara (alvéolo) tem sua parede externa coberta por poros diminutos circulares inconspícuos ao microscópio óptico. A abertura interna dos alvéolos forma uma banda longitudinal nas estrias que percorrem toda a valva. Rafe central. Terminações proximais expandidas. Fissuras terminais longas e curvas. Frústulas solitárias, raramente formam colônias.
Ecologia: Gênero predominantemente de ambientes continentais, raramente ocorre em ambientes marinhos. *Pinnularia* é um gênero bastante amplo.

Espécie: *Pinnularia* sp1

Estampa III, Figura 2

Descrição: Superfície valvar plana. Estrias. Valvas alongadas. Frústulas solitárias.
Dimensões: Comp= 72 µm; Larg=12 µm; 14 estrias/10µm.

Espécie: *Pinnularia* sp2

Estampa III, Figura (4a,b)

Descrição: Frústulas solitárias. Superfície valvar plana.
Dimensões: Comp= 59 µm; Larg=16 µm; 15 estrias/10µm

Espécie: *Pinnularia* sp3

Estampa VI, Figuras (4a ,b)

Descrição: Valvas alongadas com extremidades capitadas. Estrias.
Dimensões: Comp= 60 µm; Larg=11 µm; 10 estrias/10µm.

Espécie: *Pinnularia mesolepta* Greg., 1856

Estampa I, Figura 2

Descrição: Frústulas solitárias, raramente formam colônias.

Valvas elípticas com margens onduladas. Extremidades alargadas. Superfície valvar plana e ornamentada. Estrias paralelas radiadas nas extremidades percorrendo toda a valva. Rafe reta.

Dimensões: Comp= 82 µm; Larg= 16 µm; 16 estrias/10 µm.

Espécie: *Pinnularia divergens* W.Sm., 1853

Estampa I, Figuras (3a, b)

Descrição: Valvas elípticas com as margens onduladas. Extremidades alargadas. Superfície valvar delicadamente curva no sentido do manto e ornamentada. Estrias paralelas.

Dimensões: Comp= 85 µm; Larg= 15 µm; 11 estrias/ 10 µm

Espécie: *Pinnularia divergentissima* Grun. Cl.1843

Estampa I, Figura (4a, b)

Descrição: Frústulas solitárias, raramente formam colônias. Valvas lanceoladas com margens onduladas. Extremidades alargadas. Superfície valvar ornamentada. Estrias alveoladas. A abertura interna dos alvéolos forma uma banda longitudinal nas estrias que percorre toda a valva. Rafe central.

Dimensões: Comp= 50µm; Larg= 10 µm; 13 estrias/ 10 µm

Gênero: *Placoneis* Mereschkowsky 1903

Descrição: Células solitárias. Valvas lanceoladas, linear-lanceoladas ou lanceolado-elípticas com extremidades sub-rostradas ou de rostradas a capitadas. Estrias unisseriadas, radiadas, compostas por aréolas arredondadas, delicadas e conspícuas ou não. Esterno da rafe linear. Área central transversalmente expandida, circular ou elíptica formada pelo encurtamento irregular das estrias medianas. Um a vários estigmas punctiformes geralmente presentes na área central da valva, próximo às terminações centrais da rafe. Rafe central.

Ecologia: Gênero principalmente de ambientes continentais.

Espécie: *Placoneis clements*

Estampa VII, Figuras (5a, b)

Descrição: Frústulas solitárias. Vista valvar. Estrias radiadas algumas curtas e outras alongadas alternadas entre si. Rafe central.

Dimensões: Comp = 37µm; Larg = 11µm; 10 estrias/10 µm.

Gênero: *Rhopalodia* A. F.Muller, 1895

Descrição: Frústulas livres, dorsiventrais e unidas em grupos ou isoladas. Valvas lineares ou arqueadas e assimétricas no plano apical. Estrias uni a multisseriadas. Costelas

transapicais robustas estendendo-se de margem a margem. Sistema de rafe excêntrico próximo à margem dorsal, frequentemente elevado em uma quilha. Terminações proximais da rafe expandidas ou levemente curvas para o lado ventral. Terminações distais simples. Frústulas heteropolares ou isopolares, lineares, lanceoladas ou elípticas em vista do cingulo.

Ecologia: Gênero marinho ou de água doce, epipélico ou epifítico.

Espécie: *Rhopalodia* sp 1

Estampa IV, Figura (1a,b)

Descrição: Valvas arqueadas e assimétricas no plano apical. Estrias e rafe em ambas as valvas. Frústulas livres e elípticas.

Dimensões: Comp= 20 µm; Larg= 9µm.

Espécie: *Rhopalodia musculus* Kütz. O .Müll. 1900

Estampa IV, Figura (4a,b)

Descrição: Valvas arqueadas e assimétricas no plano apical. Estrias. Apresentam sistema de rafe em ambas as valvas. Frústulas livres, dorsiventrais e elípticas.

Dimensões: Comp= 32 µm; Larg= 8 µm; 14 estrias/10µm.

Gênero: *Sellaphora* Mereschkowsky 1902

Descrição: Células solitárias. Valvas lineares, lanceoladas ou elípticas, com extremidades amplamente arredondadas ou capitadas. Superfície valvar plana, curvando suavemente no manto. Estrias unisseriadas, delicadas, com aproximadamente a mesma largura das interestrias e contendo aréolas arredondadas. Área central limitada por várias estrias irregularmente encurtadas. Sistema de rafe central e linear, com fissuras terminais curvas ou em forma de gancho. Terminações proximais expandidas, levemente curvadas para um dos lados da valva.

Ecologia: Gênero principalmente continental, podendo ocorrer em ambientes salobros e marinhos.

Espécie: *Sellaphora pupula* Kütz. Mann (= *Navicula pupula* Kütz.)

Estampa II, Figura (1a,b)

Descrição: Frústulas solitárias. Valvas lineares com superfície curva. Estrias retas e radiadas ao longo da valva. Rafe em ambas as valvas.

Dimensões: Comp= 36 µm; Larg= 12µm; 10 estrias/10 µm.

Descrição: Valvas geralmente alargadas, lineares, elípticas, obovadas e algumas vezes panduriformes. Sistema de rafe ao redor de todo o perímetro da margem valvar. Superfície valvar plana ou côncava, às vezes ornamentada com protuberâncias e costelas ou com espinhos ao longo da região mediana da valva. Estrias multisseriadas com aréolas pequenas e arredondadas, freqüentemente interrompidas por um esteo próximo ou ao longo da parte mediana da valva. Sistema de rafe elevado em quilha rasa ou profunda com paredes onduladas e, às vezes, fusionadas formando os canais proeminentes. Rafe simples com terminações distais retas. Frústulas isso ou heteropolares e solitárias.

Ecologia: Gênero marinho e de água doce, epipélico.

Espécie: *Surirella bisseriata* W. Smith, 1828
Estampa IV, Figura (6a,b)

Descrição: Frústulas solitárias. Valvas alargadas. Sistema de rafe ao redor de todo o perímetro da margem valvar. Superfície valvar plana. Estrias multisseriadas com aréolas pequenas e arredondadas.

Dimensões: Comp= 170 µm; Larg= 37,5 µm; 4 estrias/10µm.

Espécie: *Surirella robusta* W. Smith, 1828
Estampa IV, Figura (7a,b)

Descrição: Valvas alargadas, elípticas ou obovadas. Sistema de rafe ao redor de todo o perímetro da margem valvar. Apresenta superfície valvar plana. Estrias multisseriadas, ornamentações com aréolas pequenas e arredondadas. Frústulas solitárias.

Dimensões: Comp= 172,5 µm; Larg= 45 µm; 4 estrias/10 µm.

Ecologia: Gênero de água doce levemente salobra.

Classe Fragilariophyceae (penadas arrafídeas)

Gênero: *Ulnaria* Kützing, 1844 (= *Synedra* Ehrenberg, 1830)

Descrição: Frústulas retangulares em vista pleural, solitárias livres ou epífitas, podem formar cadeias radiadas graças à mucilagem, raramente unidas pela superfície valvar. Valvas lineares, às vezes com intumescência ou constrição central. Esterno linear estreito. Estrias transapicais areoladas delicadas unisseriadas, com disposição oposta e se estendem pelo plano valvar. Aréolas circulares e poroidais.

Campos de poros apicais (ocelo-limbo) e uma rimopórtula em cada extremidade.

Ecologia: Gênero de água doce e marinha.

Espécie: *Ulnaria ulna* Compère 2001 (= *Synedra ulna*) Estampa VII, Figura 1

Descrição: Valvas linear-lanceoladas. Espécie que se caracteriza pelas estrias paralelas visíveis sob microscopia óptica.

Dimensões: Comp= 100 µm; Larg= 6 µm; 9 estrias/10 µm

Gênero: "Não identificado"

Estampa VI, Figuras (5a,b)

Descrição: Superfície valvar plana. Células retangulares.

Dimensões: Comp= 60µm; Larg= 11µm;

CONCLUSÕES

O monitoramento da colonização do diatômetro do Lago Estância das Águas Claras entre os meses de novembro de 2005 e outubro de 2006 revela alteração na composição da flórua diatomácea. Nas amostras de dezembro de 2005, *Gomphonema gracile* destacou-se por ser o mais abundante e no primeiro semestre de 2006, ocorre uma contribuição significativa de *Eunotia* sp1 e *Eunotia parallela*.

Nas amostras de plâncton destacam-se os gêneros *Cyclotella*, *Asterionella* e *Ulnaria*; na única amostra de raízes o gênero mais abundante é *Pinnularia*; nas amostras de rochas submersas ocorre uma maior concentração de *Eunotia parallela* e a amostra da flora bentônica, os gêneros mais bem representados são *Pinnularia*, *Gomphonema*, *Eunotia*, *Rhopalodia*, *Surirella*, *Nitzschia*, por outro lado, os gêneros *Cyclotella* e *Asterionella* são menos freqüentes.

AGRADECIMENTOS

À Universidade Guarulhos – UnG (Laboratório de Palinologia e Paleobotânica) que propiciou os meios materiais indispensáveis para a realização desta pesquisa.

Ao professor Dr. Paulo Eduardo De Oliveira pelas orientações e excelentes contribuições que enriqueceram este trabalho. As Profas. Dras. Cynthia Beatriz Fürstenberger – (DEBIO/CEDETEG) UNICENTRO e Rosemeri Segecin Moro – UEPG pelas sugestões.

REFERÊNCIAS BIBLIOGRÁFICAS

- BATTARBEE, R.W. Diatom analysis. Palaeoecology Research Unit, Department of Geography, University College London, London: U.K. Handbook of Holocene Palaeoecology and Palaeohydrology Edited by B.E. Berglund. London: John Wiley e Sons Ltd. 1986. 869 p.
- BICUDO, C.E.M.; MENEZES, M. Gêneros de Algas de Águas Continentais do Brasil. 2ª. Ed. Rima, São Carlos: Ed. Rima. 2006. 507p.
- COLINVAUX, P. Ecology. New York: John Wiley & Sons. 1986. 725 p.
- MORO, R.S.; FÜRSTENBERGER, C.B. Catálogo dos Principais Parâmetros Ecológicos de Diatomáceas não marinhas.. Ponta Grossa: Ed. UEPG Paraná. 1997. 282 p.
- ODUM, E.P. Ecologia. Rio de Janeiro: Ed. Guanabara S.A. 1986. 434 p.
- OLIVEIRA, A.M.S.; OLANO, A. Núcleo Cabuçu do Parque da Cantareira. Uma história em que o Manancial Venceu. Guarulhos – MudaFala., Ano I. nº 4. junho / 2004, p.10 - 11.
- PATRICK, R.; REIMER, C.W. The Diatoms of the United States. 2 ed. Pennsylvania: Monographs of the Academy of Natural Sciences of Philadelphia, I: 1966. 688p.
- PATRICK, R; REIMER, C.W. The Diatoms of the United States. Pennsylvania: Monographs of the Academy of Natural Sciences of Philadelphia, II- part I, 1975.213 p.
- ROUND, F.E. Biologia das Algas. 2 ed. Rio de Janeiro: Guanabara Dois. 1983. 263 p
- SABATER, S. et al. Benthic diatom communities as descriptions of discontinuities in the River Ter, Spain. In: WHITTON, B.A.; ROTTE, E.; FRIEDRICH, G. (eds.) Use of algae for monitoring rivers. Institute für Botanik, Universität Innsbruck, p. 157-63, 1991

ESTAMPA I: *Diploneis ovalis* (1a,b); *Pinnularia mesolepta*(2), *P. divergens* (3a,b), *P. divergentissima* (4a,b,c). Escala = 10µm.
 TABLE I: *Diploneis ovalis* (1a,b); *Pinnularia mesolepta*(2), *P. divergens* (3a,b), *P. divergentissima* (4a,b,c). Scale = 10µm.

ESTAMPA II: Sellaphora pupula (1a,b); Gomphonema augur (2), Gomphonema sp1 (3a,b); Gomphonema gracile (4a,b,c). Escala = 10µm.

TABLE II: Sellaphora pupula (1a,b); Gomphonema augur (2), Gomphonema sp1 (3a,b); Gomphonema gracile (4a,b,c). Scale = 10µm.

ESTAMPA III: Gomphonema subtile (1a,b); Pinnularia sp1 (2); Epithemia sp1 (3a,b,c); Pinnularia sp 2 (4a,b). Escala = 10µm.
TABLE III: Gomphonema subtile (1a,b); Pinnularia sp1 (2); Epithemia sp1 (3a,b,c); Pinnularia sp 2 (4a,b). Scale = 10µm.

ESTAMPA IV: Rhopalodia sp1 (1a,b); Eunotia paralela (2a,b); Eunotia sp2 (3a,b); Rhopalodia musculus (4a,b); Eunotia sp1 (5a,b,c); Surirella bisseriata (6a,b); Surirella robusta (7a,b). Escala = 10µm.

TABLE IV: Rhopalodia sp1 (1a,b); Eunotia paralela (2a,b); Eunotia sp2 (3a,b); Rhopalodia musculus (4a,b); Eunotia sp1 (5a,b,c); Surirella bisseriata (6a,b); Surirella robusta (7a,b). Scale = 10µm.

ESTAMPA V: *Frustulia Crassinervia* (1a,b,c); *Encyonema neomesianum* (2a,b,c); *Hantzschia virgata* (3a,b); *Amphora ovalis* (4a,b) ; *Cymbella tumida* (5a,b); *Nitzschia dissipata* (6a,b). Escala = 10µm.

TABLE V: *Frustulia Crassinervia* (1a,b,c); *Encyonema neomesianum* (2a,b,c); *Hantzschia virgata* (3a,b); *Amphora ovalis* (4a,b) ; *Cymbella tumida* (5a,b); *Nitzschia dissipata* (6a,b). Scale = 10µm.

ESTAMPA VI: Fragilaria sp1 (1a,b); Asterionella formosa (2); Eunotia flexuosa (3a,b); Pinullaria sp3 (4a,b); Não identificado (5a,b). Escala = 10µm.
TABLE VI: Fragilaria sp1 (1a,b); Asterionella formosa (2); Eunotia flexuosa (3a,b); Pinullaria sp3 (4a,b); Not identified (5a,b). Scale = 10µm.

ESTAMPA VII: *Ulnaria ulna* (1); *Cyclotella meneghiniana* (2a,b); *Disclotella pseudostelligera* (3a,b); *Cyclotella* sp1 (4a,b); *Navicula* sp1 (5a,b). Escala = 10µm.

TABLE VII: *Ulnaria ulna* (1); *Cyclotella meneghiniana* (2a,b); *Disclotella pseudostelligera* (3a,b); *Cyclotella* sp1 (4a,b); *Navicula* sp1 (5a,b). Scale = 10µm.