
XXII International Diatom Symposium 

 

~ 230 ~ 
 

THE USE OF DIATOMS FOR MONITORING RIVER WATER QUALITY IN THE 
ZAMBEZI AND CONGO SISTER BASINS 
  
Jonathan C. Taylor1, Christine Cocquyt2, Pauline Lang3 & Leon van Rensburg1  
1Research Unit for Environemntal Science and Management, North‐West University  
2National Botanic Garden of Belgium, Department of Bryophyta and Thallophyta  
3Science and Strategy Directorate, Ecology Department, Scottish Environment Protection Agency 
(SEPA) 
 
Diatoms  are well  known  and often used  indicators of water quality  in  Europe  and other 
regions  of  the world.  Recently  diatom  indices  have  been  applied with  some  success  in 
temperate  southern  Africa  despite  regional  endemism  within  some  communities.  Rural 
communities in Zambia and the DRC are often almost entirely dependent on the local rivers 
and  streams.  These water  resources  are  a  source  of  drinking water,  irrigation water  for 
crops, nutrients during  flooding and provide  fish an essential  source of protein  for  these 
communities.  For  this  reason  it  is  vital  that water quality be maintained  and  in order  to 
facilitate the necessary good management practices monitoring is needed. Diatoms provide 
an  ideal  and  cost  effective  method  for  monitoring  water  quality,  however,  special 
challenges arise when monitoring the quality of subtropical rivers and streams. The Congo 
River  and  in  particular  the  Zambezi  River  (and  drainage  basin)  is  particularly  poorly 
investigated  and  little  is  known  of  the  taxa  which  occur  there.  In  addition  there  are 
comparatively few algolgists and diatomists in Africa who could establish and maintain such 
a monitoring program. This poster will present some of the initial findings regarding species 
diversity  from the Zambezi and Congo sister basins as well as discussing possible teaching 
tools  and  methods  to  establish  local  capacity  in  using  diatom‐based  water  quality 
monitoring techniques. 
   


