

Quick scan of the freshwater part of the river Seine estuary

Peter Paalvast, Bram bij de Vaate & Alexander Klink

August, 2006

Quick scan of the freshwater part of the river Seine estuary

Peter Paalvast¹, Bram bij de Vaate² & Alexander Klink³

August, 2006

ecoconsult report: 200602

¹Ecoconsult, Asterstraat 19, 3135 HA, Vlaardingen, the Netherlands

²Waterfauna, Hydrobiologisch Adviesbureau, Oostrandpark 30, 8212 AP Lelystad, the Netherlands

³Hydrobiologisch Adviesbureau Klink bv, Boterstraat 28, 6701 CW Wageningen, the Netherlands

Contents

summary	2
1. introduction	3
2. sampling methods	4
3. results	6
4. final remarks	21

Summary

A quick scan was made prior to a macrozoobenthos monitoring in the freshwater tidal section of the river Seine in order to obtain an impression of the area. This impression was needed to design a sampling protocol and to get insight into the physical structure of the main biotopes including the dominant species of its communities. The group of the Oligochaeta was present in most of the samples in relatively high numbers. With some exceptions all other taxa found were present accidentally or in relatively small numbers. However, the results do not reflect the actual composition of the macrozoobenthos communities because sampling during the quick scan only produced some rough snapshots.

1. Introduction

On October 3, 2005, Ecoconsult was asked to present a tender for monitoring and assessment activities in the field of Seine Aval's "Action II-2005-03", entitled: "Etat des peuplement benthiques dans la partie amont de l'estuaire". The tender was accepted in March 2006 and the convention signed on May 18 2006. The first activity planned in the project, being a quick scan of the fresh water tidal part of the river Seine, was performed already in the period December 6-8, 2005. This activity was considered to be important to get an impression of the main freshwater estuarine biotopes present, including their dominant macrofauna in it, previous to the design of a sampling program. The results of the quick scan are summarized in this report.

2. Sampling methods

The locations visited during the quick scan are given in the figure below. All locations upstream of Rouen were visited by boat on December 7, 2005., as well as the locations downstream of Rouen till pk 275. On December 8, 2006 all other locations were visited by car, which implied that at that river section only intertidal and shallow littoral zones could be sampled.

Map of the fresh water tidal part of the river Seine with indicated the locations visited (after Guézennec et al, 1999. Seine-Aval: un estuaire et ses problèmes. Programme scientifique Seine-Aval. Editions IFREMER. ISBN 2-84433-028-2).

During the survey next sampling devices were used:

1. Hand net, net opening 40x20 cm, 0,5 mm mesh.
2. Van Veen grab. With this device a bottom surface was sampled of about 450 cm².
3. Triangular dredge:

Stones in the littoral zone were picked up by hand and immediately put into a bucket to brush them off. The material from these stones was collected on a 0,5 mm mesh sieve.
All samples were preserved with ethanol 90%.

3. Results

The results presented in this interim report are the results of a quick scan made with the intention to get an impression of the freshwater tidal section of the River Seine. They do not reflect the macrozoobenthos community in that part of the river, but only give an idea of dominant species in main biotopes. In addition a valuable picture was obtained of the physical structure of these biotopes.

An overview of the quick scan results is summarized in the next table. Detailed information of each sampling location is given in next pages.

.....
Overview of the quick scan results

	Sampling location								
	1	2	3	4	5	6	7	8	9
PK	235.5	234.7	231.8	231.5	229.2	229.2	256.5	261.5	267.5
Substrate	solid	mud	solid	mud	sand	steel	stones	solid	divers
Vermes									
Oligochaeta	126		55	347			90	324	
Hirudinea	18		2				30		
Mollusca									
Ancylidae			1						
Corbicula	51		1		4			40	
Dreissena			1						
Lymnaeidae							20		
Pisidae	6						4		
Viviparidae	1								
Crustacea									
Gammaridae	12		15				1		
Diptera									
Chironomidae							3		

	Sampling location								
	10	11	12	12	12	12	13	14	14
PK	274.1			325.7			303.7	299.6	
Substrate	mud	mud	stones	mud	mud	divers	stones	stones	mud
Vermes									
Oligochaeta	9775	12	43	504	15750	430		36	4
Mollusca									
Dreissena							13		
Lymnaeidae							1		
Crustacea									
Gammaridae			1						
Palaemonidae						3			
Diptera									
Chironomidae		3	4						
Vertebrata									
Pisces juv.						2			

Another result of the quick scan was the impression to be used for the design of a sampling strategy for the monitoring activities in next phase of the project.

Sampling station: 001 **PK:** 235.5

Date: December 7, 2005 **time:** 09:15 hour

Location coordinates UTM/UPS WGS 84: **x-coordinate:** 363.686
y-coordinate: 5471.545

Map view and picture:

General description of the sampling location:

Sampling was done at a location in the main channel located between Île de la Crapaudière and Île Ligard.

Habitat: shallow river bed

Depth: 4.8 m

Bottom type/sediment: solid rock

Sampling method: Van Veen grab

Water temperature: 7.4 °C

Salinity in psu: 0.1

O₂: 6.9 mg/l (57%)

pH: 8.0

Tidal phase during sampling:

Results:

Number of animals found in the sample:

Vermes	
Oligochaeta	126
Hirudinea	18
Mollusca	
Corbicula	51
Pisidae	6
Viviparidae	1
Crustacea	
Gammaridae	12

Sampling station: 004 PK: 231.5

Date: December 7, 2005 **time:** 10:35 hour

Location coordinates UTM/UPS WGS 84 **x-coordinate:** 363.764
y-coordinate: 5467.057

Map view and picture:

General description of the sampling station:
Small tidal creek on the right bank of the île Potel

Habitat: intertidal zone
Bottom type/sediment: mud

Sampling depth: 0.5 m
Sampling method: hand net

Tidal phase during sampling:

Results:

Vermes	
Oligochaeta	347

No other animals found in the sample.

Sampling station: 005 PK: 229.2

Date: December 7, 2005, **time:** 11:20 hour

Location coordinates UTM/UPS WGS 84 x-coordinate: 361.458
y-coordinate: 5467.756

Map view and picture:

General description of the sampling station:

Sandy littoral zone rich of silt at the left bank in the vicinity of Oissel

Habitat: intertidal silty sand bottom

Bottom type/sediment: sand with high silt content

Sampling depth: 1-1.5 m

Sampling method: hand net

Tidal phase during sampling:

Results:

Four Corbicula's found during sampling. No other animals found in the sample.

Sampling station: 006 PK: 229.2

Date: December 7, 2005, **time:** 11:30 hour

Location coordinates UTM/UPS WGS 84 x-coordinate: 361.458
y-coordinate: 5467.756

Map view and picture:

General description of the sampling station:

The iron sheet piling protection of the left bank in the vicinity of Oissel

Habitat: intertidal part of iron sheet piling

Bottom type/sediment: steel

Sampling depth: 0.50-1 m

Sampling method: hand net

Tidal phase during sampling:

Results:

No animals found in the sample.

Sampling station: 007 PK: 256.5

Date: December 7, 2005, **time:** 14:15 hour

Location coordinates UTM/UPS WGS 84 x-coordinate: 353.887
y-coordinate: 5469.520

Map view and picture:

General description of the sampling station:
Intertidal littoral zone on the right bank

Habitat: stones on the river bank

Bottom type/sediment: cobbles, pebbles, gravel, sand and mud

Sampling depth: 0-0.3 m

Sampling method: brushing off stones

Tidal phase during sampling:

Results:

Vermes		Mollusca		Crustacea	
Oligochaeta	90	Lymnaeidae	20	Gammaridae	1
Hirudinea	30	Pisidae	4	Diptera	
				Chironomidae	3

Sampling station: 008 PK: 261.5

Date: December 7, 2005, **time:** 14:30 hour

Location coordinates UTM/UPS WGS 84 x-coordinate: 348.913
y-coordinate: 5470.390

Map view:

General description of the sampling station:
River channel, center part

Habitat: solid substrate

Bottom type/sediment: solid rock

Depth: 8 m

Sampling method: Triangular dredge

Tidal phase during sampling:

Results:

Vermes	
Oligochaeta	324
Mollusca	
Corbicula	40

Sampling station: 009 PK: 267.5

Date: December 7, 2005, **time:** 15:10 hour

Location coordinates UTM/UPS WGS 84 x-coordinate: 361.390
y-coordinate: 5476.152

Map view and picture:

General description of the sampling station:

Intertidal littoral zone on the left bank. Pebbles, gravel and fine sandy material

Habitat: Sandy intertidal zone

Bottom type/sediment: pebbles, gravel and fine sandy material

Sampling depth: 0.5-1 m

Sampling method: hand net

Tidal phase during sampling:

Results:

No animals found in the samples.

Sampling station: 010 PK: 274.1

Date: December 7, 2005, **time:** 15:30 hour

Location coordinates UTM/UPS WGS 84 x-coordinate: 349.859
y-coordinate: 5482.647

Map view:

General description of the sampling station:

Sand bar beside the main channel near the left bank

Habitat: sandy mud

Bottom type/sediment: sandy mud

Depth: 2.5 m

Sampling method: Van Veen grab

Tidal phase during sampling:

Results:

Vermes	
Oligochaeta	9775

Sampling station: 011 PK: 274.1

Date: December 7, 2005, **time:** 15:30 hour

Location coordinates UTM/UPS WGS 84 x-coordinate: 349.859
y-coordinate: 5482.647

Map view:

General description of the sampling station:

Sand bar beside the main channel near the left bank

Habitat: sandy mud

Depth: 11 m

Bottom type/sediment: sandy mud

Sampling method: Van Veen grab

Tidal phase during sampling:

Results:

Vermes	
Oligochaeta	12
Diptera	
Chironomidae	3

Sampling station: 012 PK: 325.7

Date: December 8, 2005, **time:** 10:00 hour

Location coordinates UTM/UPS WGS 84 **x-coordinate:** 327.000
y-coordinate: 5477.770

Map view and picture:

General description of the sampling station:

Fresh water intertidal area with mud banks and gravel beaches on the left bank. Several patches of intertidal vegetation. Lowest part reinforced with concrete, asphalt and stones.

Water temperature: 7.7 °C,
Salinity in psu: 0.1

Habitat: intertidal mud bank,
stones, gravel
Depth: 0-0.3 m
Bottom type/sediment: mud,
stones, gravel

Sampling method: brushing off
stones, hand net for both
muddy habitats and gravel¹

Tidal phase during sampling:

Results:

	stones	handnet kick sample	intertidal mud low ²	intertidal mud high ³
Vermes				
Oligochaeta	43	430	504	15750
Crustacea				
Gammaridae	1			
Palaemonidae		3		
Diptera				
Chironomidae	4			

¹ Kick method

² The site was located close to the low tide water level.

³ The site was located about half way the level of high and low tide.

Sampling station: 013 PK: 303.7

Date: December 8, 2005, **time:** 13:50 hour

Location coordinates UTM/UPS WGS 84 x-coordinate: 338.930
y-coordinate: 5484.177

Map view and picture:

General description of sampling station:

Rip rap on the right bank at a former dike ramp in the vicinity of Les Maisons Blanches

Habitat: intertidal stones

Depth: 0-0.4 m

Bottom type/sediment: stones overgrown with algae and covered with mud

Sampling method: brushing off stones

Tidal phase during sampling:

Results:

Mollusca	
Dreissena	13
Lymnaeidae	1

Sampling station: 014 PK: 299.6

Date: December 8, 2005, **time:** 14.30

Location coordinates UTM/UPS WGS 84 x-coordinate: 341.992
y-coordinate: 5480.595

Map view and picture:

General description of the sampling station:

Gravel beach with large stones changing into mud flat towards the river on the right bank upstream of the ferry (Passage d'Yainville)

Habitat: intertidal mud bank, stones

Depth: 0-0.3 m

Bottom type/sediment: mud, stones

Sampling method: brushing off stones, hand net for muddy habitat

Tidal phase during sampling:

Results:

	stones	mud
Vermes		
Oligochaeta	36	4

4. Final remarks

The results presented in this interim report are the results of a quick scan made with the intention to get an impression of the freshwater tidal section of the River Seine. They do not reflect the macrozoobenthos community in that part of the river, but only give an idea of dominant species in main biotopes. In addition a picture was obtained of the physical structure of these biotopes.

The insight in the freshwater part of the river Seine estuary gained with the quick scan, together with the demands and the information provided by GIP-Seine Aval and the Port of Rouen were essential to elaborate the sampling protocol for the study of the macrobenthos of this part of the river. The sampling took place from the 15th till the 20th of June 2006 and the results and analyses will be published elsewhere.