

This is an Open Access document downloaded from ORCA, Cardiff University's institutional repository:<https://orca.cardiff.ac.uk/id/eprint/88296/>

This is the author's version of a work that was submitted to / accepted for publication.

Citation for final published version:

Slater, Frederick Maurice 2016. Ecotones, ecoclines and eco-perturbations: the aquatic flora and fauna of S'Albufera Natural Park, Mallorca: a contribution and review. *Mediterranean Journal of Biosciences* 1 (3) , pp. 120-127.

Publishers page: <http://ojs.medjbio.com/index.php/medjbio/article/v...>

Please note:

Changes made as a result of publishing processes such as copy-editing, formatting and page numbers may not be reflected in this version. For the definitive version of this publication, please refer to the published source. You are advised to consult the publisher's version if you wish to cite this paper.

This version is being made available in accordance with publisher policies. See <http://orca.cf.ac.uk/policies.html> for usage policies. Copyright and moral rights for publications made available in ORCA are retained by the copyright holders.


Ecotones, ecoclines and eco-perturbations: the aquatic flora and fauna of the S'Albufera Natural Park, Majorca, a contribution and review

F. M. Slater,

School of Biosciences, Cardiff University, CF10 3AS, Wales, UK

slaterfm@cf.ac.uk

Abstract

The S'Albufera Natural Park in Majorca protected nationally as a Natural Park; as an EU Special Protection Area for Birds (SPA); as a Wetland of International Importance under the Ramsar Convention and is the most extensive area of marshlands in the Balearics at the brackish interface between seawater and the freshwater inflow from the hinterland of Majorca. It is suggested that the whole marsh aquatic system is a saline freshwater gradient or ecocline containing a series of ecotones or sharp interfaces between differing aquatic and terrestrial habitats and these change with time resulting in a dynamic niches for plants and animals leading to the rich biodiversity of the site. The author reviews some of the existing literature relating to the site, particularly related to the aquatic flora of the brackish water ecocline to which new data are added and the significance of these changing habitat interfaces i.e. ecotones to the present ecology and conservation of the Park.

Keywords: aquatic flora; ecotones; ecoclines; S'Albufera Natural Park; introduced species;

Introduction

The 1700ha of the S'Albufera Natural Park lie on the Bay of Alcudia on the northeast coast of Majorca. The park includes the most extensive marshlands in the Balearics, important not just for their international ornithological value but also for their rich biodiversity. This paper will briefly review ecological contributions to the Park as a whole but concentrating on the fresh water, brackish water ecocline continuum and its contained ecotones, presenting new data to consolidate previous findings.

Ecotones can almost be all things to all men. Livingston in 1903 [1] described an ecotone as “a stress line connecting points of accumulated or abrupt change”. Two years later Clements [2] noted the increased productivity of these “tension zones”. By the 1950s Weaver and Albertson [3] had widened the ecotone concept to the landscape scale where two patches meet which have different ecological conditions. Natural changes resulting in an ecotonal edge effect may be the result changing geological or pedological conditions, salinity, topography or concomitant meteorological variation. Ecotones induced by human activity may be related to many factors including land reclamation, drainage, controlled burning, pollution, water abstraction or salination. Many ecotones are at least semi-stable in the medium to long term but others may develop or be lost due to changing factors such as pollution or natural succession or hydroseral change. A characteristic of many ecotones is that they have increased biodiversity and productivity within them compared to the habitats which they separate, this is frequently called the “edge effect” and the occupants “edge” species. However, in an estuarine or former estuarine system the abruptness of an ecotone is less marked and the gradual transition between saline and freshwater is better described as an ecocline [4], [5].

Albufera is effectively the ecocline between the fertile lands of the Inca-Sa Pobla Plain and the Bay of Alcudia at the freshwater – saline interface. The S'Albufera Natural Park includes the largest and most important wetland in the Balearics protected not only by its Natural Park designation but also by being declared “a wetland of international importance” under the Ramsar Convention and an EU designated Special Protection Area. Originally the present marshes were the catchment delta with an open estuary, but within the last 10,000 years an 8km sandbar has

separated what are now the marshes from the sea. The marshes are then, on the macro scale, the freshwater – sea water ecotone a status complicated by the history of the site. Within the site an ecotonal hierarchy representing the terrestrial, riparian, aquatic transition; current and historic land use interfaces and the within site saline transition and the effects agro chemical and other pollution. Some changes to the ecology due to change are neither part of the ecocline nor are they areas of abrupt change as in ecotones and these changes are here designated eco-perturbations and include changes to the hydraulic architecture of the site as well as species appearing to fill niches created by change [6].

S'Albufera has an annual rainfall averaging 630mm but most of its inflow comes from the often periodic streams of the catchment mainly the Muro and Sant Miquel, providing up to 2400 m³ per year, underground springs providing up to 3000 m³ per year of fresh or slightly brackish water and infiltrating seawater. In Roman times the present area of the Albufera marshes had much open water the estuary connected to the sea, forming a natural harbour for the Imperial fleet and provided a rich supply of harvested birds for use locally and in Rome. Later the Moors knew the area as "al-buhayra" meaning lagoon and by the seventeenth century land drainage and reclamation for agriculture began. By the eighteenth century reclamation had produced a system of ponds, canals and infrastructure such as bridges and supported not just agriculture a freshwater/saltwater fishery. In the mid nineteenth century projects were undertaken to drain and reclaim the marshland firstly more minor canals and by the 1860s the Gran Canal to take the two major water courses directly to the sea. By 1871 over 2000ha had been reclaimed but due to salination and reflooding only 400ha were of use to agriculture, but most areas were eventually abandoned and reverted to marsh. At the end of the nineteenth century rice growing began but declined until today it is a very minor industry but producing rice, because of its rarity, of considerable market value. A factory called Celulosa Hispánica was operated on site from 1938 to 1966 to produce low grade packing paper using in part reeds (*Arundo donax* and *Phragmites australis*) and Great Fen-sedge (Saw Sedge) (*Cladium marismus*). However, chemical pollution from the factory polluted the canals causing significant deaths in the economically important eel population. [6]


View over S'Albufera

The Es Murterar Power Station adjacent to the Park is a 78MW coal fired installation which in the past used two ponds, Es Cibollar and Es Columars for water cooling having an inevitable effect on local aquatic ecology as, in the third quarter of the twentieth century, did the 14ha of saltpans at S'Illot. The level of pollution from the power station immediately north of the Park is unknown. (Riddiford Mayol 1996) but concern exists about the potential hazard to birds of the electricity transmission lines from the station [6]

The plants of the marshes had great economic importance. Reeds provided materials for baskets, creels, broom handles, canes used in the orchards and saltpans, and material for fencing, roofing, matting and even musical instruments. *Typha latifolia*, Reedmace or Greater Bulrush was widely used in chair making and the larger *Juncus* species (Rushes) were incorporated in to fish traps, carpets and baskets the latter being used to transport early season potatoes to Britain with 200,000 baskets reportedly produced for this purpose in 1932 [6]


Mist net ride through S'Albufera reed bed

Although there is some controlled fishing and harvesting of sedges and reeds, most activity on site revolves around the eco-tourist and conservation education with the surrounding agricultural land and coastal tourism resulting in the over use of ground water resulting in the increased ingress of saltwater into the system and pollution from chemical residues of agricultural, domestic or industrial origin .S'Albufera is therefore an area in a state of constant flux largely due to constantly changing anthropogenic factors creating ecotonal instabilities in the fresh water salt water coastal ecocline.

Materials & Methods

As part of a more widespread ecological survey, the marshes were visited for several successive years in the period late April to early May during which time the opportunity was taken to take replicated water samples at equal intervals along the two main channels within the brackish water interface zone shown as A to F and G to M on Figure 1 plus outlying samples for non-saline comparative purposes from a natural spring (point N on Figure 1). A – F has some of its flow associated with the island's power station and passes close to former salt pans, now salt marsh. G _ M is the main throughflow channel of the marshes. Because of the logistics of transportation to the UK for analysis, 5 x 250ml water samples were taken within plus or minus 5m of the sample station, combined and then sub sampled for analytical purposes. Samples were then deep frozen within three hours of collection and subsequently analysed by atomic absorption spectrophotometry ([Perkin Elmer 703](#)) for sodium (as a proxy for salinity), calcium, magnesium, and by colorimetry for nitrate nitrogen ([Seal AutoAnalyser](#)) by the [Earth Sciences Analytical Laboratory at Cardiff University](#). Aquatic plants were sampled using a three pronged grab attached to a line. Plants were identified by the author with chlorophyta kindly confirmed by J. A. Moore.


Figure 1. The S'Albufera marshes showing the end points of each transect, spring water sample (N) and vegetation features. Most of the unshaded areas within the marsh are dominated by reeds or sedges.

Results

Table 1. Distribution of dominant plants along transect A – F (Fig. 1) shown in relation to four water parameters.

Sample points →	A	B	C	D	E	F
Species ↓						
<i>Ruppia maritima / cirrhosa</i>			■	■		■
<i>Cladophera glomerata</i>			■	■	■	
<i>Chara vulgaris / hispida</i>		■	■	■		
<i>Zannichellia pedunculata</i>			■			
<i>Potamogeton pectinatus</i>	■	■				
Nitrate N ppm	2.5	2.2	2.3	2.0	0.7	0.3
Sodium ppm	2100	1800	1900	2000	1700	1200
Calcium ppm	170	175	160	150	175	270
Magnesium ppm	110	100	170	160	130	170

Table 2 Distribution of dominant plants along transect G – M (Fig. 1) shown in relation to four water parameters.

Sample points →	G	H	I	J	K	L	M
Species ↓							
Entromorpha / Blidingia							
Ruppia maritima / cirrhosa							
Chaetomorpha linum							
Cladophera glomerata							
Chara hispida							
Potamogeton pectinatus							
Potamogeton crispus							
Myriophyllum spicatum							
Nitrate N	12	3.1	2.5	2.0	2.6	2.1	1.1
Sodium ppm	1200	700	800	750	850	900	4000
Calcium ppm	300	150	110	150	160	180	340
Magnesium ppm	180	115	120	95	105	110	450

The sample from the spring at point N (Fig. 1) gave values for sodium of 750 ppm, Magnesium 115 ppm, Calcium 155 ppm, and nitrate Nitrogen 0.15 ppm. Values for pH measured at points G, J and M were 7.2, 6.8 and 8.1 respectively.

Discussion and Review

In 1989 *The Albufera Initiative for Biodiversity (TAIB)* was established to give support to the newly established *Parc Natural de s'Albufera* and with the collaboration from 1989 – 1997 of Eathwatch Europe plus the involvement of several eminent scientists, a sound baseline for the study of the biodiversity of the marshes was established and formally continued until TAIB funding ended in 2013 [7].

The basic results of the author's study are shown in figures 1 and 2 both show the gradual ecocline from fresh to salt water across the marsh. The aquatic and riparian flora is relatively well studied particularly by Martinez-Taberner [8] with descriptions of the submerged and floating macrophytes in 1986 adding *Ceratophyllum submersum* and *Zannichellia pedunculata* to the Balearic flora and in 1988 [9] a survey of the Characeae (stoneworts) added *Chara aspersa*, *Chara major*, *Tolypella glomerata* and *Nitellopsis obtusa* to the island's flora in addition to the previously recorded *Chara canescens*, *C. connivens*, *C. galiodes*, *C. globularis*, *C. vulgaris*, and *Lamprothamnium papulosum*. Other well recorded non-vascular plants include *Hildenbrandia rivularis* A thalloid freshwater red alga, and the mosses *Platyhypnidium ripariodes* and *Octodicerias fontanum*. Martinez-Taberner and Moya [10] used Principal Component Analysis (PCA) used 17 parameters to explore the relationship between the submerged vascular plants and water chemistry in S'Albufera. Their findings generally reflect the saline ecocline with *Ceratophyllum submersum* having low saline tolerance and with *Ceratophyllum demersum*, a significant positive distribution in relation to nitrate concentration whereas *Ruppia cirrhosa* and *Ruppia maritima* var *brevirostris* are significantly associated with increased salinity a property common to the autecology of all *Ruppia* species [11]. The analyses showed other species to have a wide distribution in relation these variables, notably *Myriophyllum spicatum*, *Najas marina*,

Potamogeton crispus, *Potamogeton pectinatus* and *Zannichellia pedunculata*. Sáez et al [12] have continued to add the body of knowledge concerning the aquatic flora of the Balearics particularly in relation to the genera *Potamogeton* and *Stuckenia*. The species which I and earlier authors have referred to as *Potamogeton pectinatus* is now recognised as *Stuckenia pectinata* and together with *Potamogeton coloratus*, *Potamogeton crispus*, *Potamogeton nodosus* and *Potamogeton pusillus* comprise the known species of the Potamogetonaceae in Mallorca.

Interest in the hydrobiology of Mallorca dates back to at least the 1950s [13] but by the time Baron et al [14] investigated the hydrological conditions of this area they noted that, since the 1970s shallow irrigation wells have been replaced by deep drilled wells with more abstraction and more planned to meet the demands of tourism and urban areas [15]. Candela et al [16] have examined the combined effects of climate and management on the hydrological resources of the entire Inca-Sa Pobla hydrological region of the island relating the future demand of 14.8Mm³/annum to the sustainable abstraction scenario of 8.1m³/annum. This results in reduced ground water discharge to the Park and presumed increased sea water intrusion into the surface springs (“ullals”) and, as the authors note “ deep saline groundwater from the marshland is


Surface spring (Ullal), S.Albufera

chemically and isotopically seawater”. Here then, localized salinity change over relatively short periods are likely to produce small local ecotones, possibly similar to the botanical response of road verges to deicing road salt in the UK. Although detailed data are not available, it is thought that increased saline run off from farmland is a result of increased irrigation and the consequent evaporative concentration of the salt. Salt is not the only anthropogenic input into the marshes as nitrogen and phosphorous leach from adjacent farmland and with elevated silica lead to eutrophication of water courses on the landward side of the marsh e.g. point G on Fig 2. Martinez-Taberner 1991 [17] followed these seasonal physico-chemical in running waters of Albufera as this nutrient enrichment increases phytoplankton as measured by Chlorophyll α and Puigserver [18] has examined the spatial and temporal distribution of phytoplankton in these channels and in a separate report shows the decline in chlorophyll α from the land towards the sea, indicating a reduction in eutrophication reflected in a phytoplanktonic decline due, in part, they suggest, to the filtration properties of the coastal marshes probably including cation exchange.

In 1986 Martinez-Taberner [19] published an aquatic example of contamination in the marshes and in 1990 discussed the limnological criteria for the rehabilitation of these coastal marshes. Other more recent concerns relating to the water contamination in the island come from Adrover [20], concerned about the effects of two decades of waste water irrigation and Rodriguez-Navas [21] who followed the pathways of pharmaceutical residues in the aquatic environment of Mallorca and note that treated domestic wastewater supplying some 30% of total water demand in Mallorca together with landfill leachates result in the introduction of pharmaceuticals to ground

water aquifers. An oil spill in June 2001 of 14,500 litres of low sulphur fuel into a salt water lagoon within the marsh illustrates the unpredictable nature of many pollution sources which in this case due to prompt remediation work resulted in “total recovery of the affected area”[22].

It is important for the Park and the wider environment that s'Albufera should act as a sink for the nitrogen and pesticides coming from agricultural activity as well as phosphates from sewage treatment. Some contaminants are removed by plants and others by sedimentation. The extensive and environmentally important *Posidonia oceanica* seagrass beds in Alcudia bay are adversely affected by high nutrient loads and their decline reduces not only their habitat value but also their protective effect for coastal dunes and beaches [23]. The littoral ecotone between the dunes and the sea where *Posidonia* remains create the irregularities of contour allowing sand dune accretion, but beach management for tourists removes this material by removing the sand gathering undulations in effect removing this functional ecotone .

The open water situation on the marshes has almost continually changed from extensive open water prior to nineteenth century through steam powered hydraulic pump drainage in the 1860s and the reclamation of over 2000ha of dry land by 1871, but which, due to salinisation and reflooding left only a net gain of some 400ha drainage but which gradually resulted in more extensive vegetation cover prior to restoration post Natural Park designation when open water areas increased to 350ha (29%) by late twentieth century. Largely because of the abstractive pressures on groundwater supplies and the resulting saltwater intrusions the balance of salinity in the marshes have changed over time with a 16 – 22% increase in salinity in the canal system, temporary ponds and permanent brackish lakes between 1983-1985 and 1994 – 1998 [23]. Phosphate concentrations were little changed between the two periods whereas maximum nitrate/nitrite concentrations were considerably higher in 1999 at 48.4 mg^l⁻¹ compared with a maximum 1983-1985 of 2.3 mg^l⁻¹. These changes are reflected in species distribution. *Ceratophyllum demersum*, *C.submersum*, *Callitriche stagnalis* *Ricciola fluitans* and *Lemna minor* and *L. gibba* might have been expected to increase with increasing nitrogen levels but they did not, probably because on the concomitant increase in salinity. On the other hand the increased salinity has favoured the spread of the *Cladophoraceae* throughout the marsh in places filling the water column and *Cymodocea nodosa* (Slender sea grass) and some marine algae have increased in the seaward side of the marsh. Eutrophication has increased the abundance of some species including *Typha domingensis*, *Typha angustifolia*, *Chaetomorpha*, *Cladophora*, *Enteromorpha intestinalis* and, in more anoxic conditions, *Spirogyra* [7] Controlled grazing, creation of open water areas and modified canal flows have not only increased habitat diversity for wildlife but can create sharp ecotones between reed bed and water or grazed and ungrazed marsh and the biological description of such often temporary interfaces can change quite rapidly as with shallow waterbodies varying in salinity due to evaporation or impeded flows resulting in modified water chemistry (op cit). Turbidity from cattle trampling and aquatic eutrophication also alters plant habitat by light attenuation. Bottom growing species such as charophytes will decline in such conditions whereas species of the upper water column such as *Enteromorpha* sp. and *Potamogeton pectinatus* gain advantage (op cit). The history of the marshes since at least the nineteenth century has been one of anthropogenic with concomitant continual ecotonal change.

Of the approximately 29 species of fish utilising the ditches and canals [7] few complete their life cycles within freshwater systems such as the introduced three-spined sticklebacks (*Gasterosteus aculeatus*), mosquito fish (*Gambusia affinis*), bleak (*Alburnus alburnus*) and carp (*Cyprinus carpio*). Other species utilise the marshes for only part of their life cycles such as sea bass (*Dicentrarchus labrax*), mullet (*Mugil spp*), red mullet (*Mullus spp*), gilthead bream (*Sparus aurata*) and the eel (*Anguilla anguilla*). Although these species are all still present they occur in much smaller numbers than in previous decades by eco-perturbations due largely to physical changes to the water control regime in the marshes and the impact of tourist growth on the inshore breeding grounds of species which breed in the sea. In the 1940s in a 5-6 night period it is reported that seventeen tonnes of eels and 400-500 kilos of gilthead bream were caught *in the marshes* [6] quantities unheard of in modern times.

I would suggest that some of the greatest eco-perturbations in the marshes have been the non-native species which have been added, particularly to the aquatic fauna. When I first visited the marshes in the mid 1980s as part of The British Trust for Ornithology's bird ringing teams quantifying the ornithological importance of the marshes, I noted numerous freshwater crayfish in fish traps in the ditches but was not able at that time to identify them. In the first edition of the S'Albufera Guidebook [6] Mayol et al 1991 reported the presence of only *Cambarus affinis* which would now be designated *Orconectes limosus* (the American spiny-cheek crayfish). This may or may not have been a correct designation of the species but on returning to the marshes in 1992 I was able to identify the crayfish exuviae which I collected from the ditches as *Procambarus clarkii* (American red swamp crayfish) a species of worldwide introduction and considerable economic value. [24] In the 2006 edition of the Guidebook reference is made to the "recently introduced


Fish and American red swamp crayfish in S'Albufera fish trap

Louisiana crayfish" formal recognition of the presence of *P. clarkii*. It is probable that the presence of these crayfish may have increasingly important impacts on the ecology and economy of the marshes and their hinterland. Correia (2001) [25] report that in Portugal *P. clarkii* is considered a pest because it burrows into banks and levees causing damage and water loss in rice fields as well as damage to the rice plants themselves. This could be a potential problem in s'Albufera but in Portugal and elsewhere it seems to play a key role in "terrestrial, riverine and trophic interactions since it is a prey item of diverse predators". In s'Albufera Salazar [26] found that cattle egrets (*Bulbulcus ibis*) and little egrets (*Egretta garzetta*) opportunistically fed on *P. clarkii* and it would seem likely that other species which Correia found to feed on these crayfish such as night heron (*Nycticorax nycticorax*), grey heron (*Ardea cinerea*) and purple heron (*Ardea purpurea*) and which pass through s'Albufera also utilise this food resource. Indeed it is highly probable that many bottom feeding waterfowl, viperine snakes (*Natrix maura*) and piscivorous fish will also utilise the resource.

The clear eco-perturbations created by freshwater crayfish get more complex when other introductions to the s'Albufera fauna are considered. The European pond turtle (*Emys orbicularis*), once exported in large quantities to mainland Catalonia from s'Albufera and Minorca, may itself be an ancient introduction, as is the case of the green (or Balearic) toad (*Bufo viridis*) [27] and may be adversely effected by more recent reptilian introductions of the American red-eared terrapin (*Trachemys scripta*) and possibly others of its genus together with Spanish pond turtle (*Mauremys leprosa*) [28]. Small crayfish may well form part of the diet of these reptiles but the situation regarding *E. orbicularis* is précised by Ayres 2013 [29] "The main problem in the natural park (for *E. orbicularis*) is the increasing populations of *Trachemys scripta* and other alien turtles, as well as the modifications of aquatic habitat caused by invasive exotic species (common carp, red-swamp crayfish)".


Emys orbicularis , S'Albufera

The freshwater to saltwater ecocline is usually a gentle gradient common to estuarine systems and which will change with tide and time and human intervention. Within such a system are ecotones, sharper interfaces between habitats, not infrequently developing characteristics not found on either side. These ecotones may be natural e.g. a freshwater spring issuing into a saline environment or human activity accentuation the demarcation of two habitats e.g. salt pans abutting non-saline habitat. However, the changing diversity of habitat fired largely by human intervention, creates and re-creates eco-perturbations some of which can almost be regarded temporal ecotones, unoccupied niches created by spatial change into which highly adaptive species such as crayfish and terrapins easily slot. On the surface the Natural Park's admirable work in creating and maintaining habitat and so increasing biodiversity is ironically aided by some invasive species changing trophic interactions grazing the aquatic flora and ultimately providing calories for top, particularly avian, predators adding to the visitor experience of the Park. Undoubtedly these marshes have been well studied and documented [31], [32] but theirs will undoubtedly be a continuing story of biological gain and loss in an ever changing environment.

References

- [1] Livingston BE. Distribution of upland societies in Kent County, Michigan. *Botanical Gazette*. 1903; 35; 36-55.
- [2] Clements FE. *Research Methods in Ecology*. University publishing Company, Lincoln, NE. 1905.
- [3] Weaver JE, Albertson FW. *Grasslands of the Great Plains*. Johnsen Publishing Co., Lincoln, Nebraska. 1956.
- [4] Whittaker RH. *Communities and ecosystems*. Macmillan, New York .1970
- [5] Attrill MJ, Rundle SD. Ecotone or ecocline: ecological boundaries in estuaries. *Estuarine, Coastal and Shelf Science*. 2002; 55; 929-936
- [6] Mayol J, Llabrés A, Aguiló JA., Perelló G, Muntaner J. *S'Albufera. A guide for visitors*. Conselleria d'Agricultura I Pesca, Palma de Mallorca; 1st edn. 1991. 77p .(2nd edn. 2006)
- [7] Riddiford NJ Veraart JA Férriz I Owens NW Royo L Honey MR. The Albufera Initiative for Biodiversity: a cost effective model for integration science and volunteer participation in coastal protected area management. *Journal of Integrated Coastal Zone Management*. 2014. 14(2); 267-288.

- [8] Martínez-Taberner A. Notes floristiques: Fanerófits aquatics de l'Albufera de Mallorca. *Boll.Soc.Hist.Nat.Balears*.1986; 30; 155-64.
- [9] Martínez-Taberner A. Pericàs J. Notes Floristiques: Les Characeae de l'Albufera de Mallorca. *Boll.Soc.Hist.Nat.Balears*.1988; 32;145-150.
- [10] Martínez-Taberner A. Moyà. G. Submerged vascular plants and water chemistry in the coastal marsh Albufera de Mallorca (Balearic Islands). *Hydrobiologia*, 1993; 27(1);129-139.
- [11] Verhoeven JTA. The ecology of *Ruppia*-dominated communities in Western Europe.I. Distribution of *Ruppia* representatives in relation to their autecology. *Aquat.Bot.*1979; 6; 197-268.
- [12] Sáez L. Torres N. Gil L. Aymerich P. Fraga P. Contributions to the knowledge of the flora of the Balearic Islands: Notes on the genus *Potamogeton* and *Stuckenia* (Potamogetonaceae). *Orsis*.2014; 28; 81-96.
- [13] Margalef R. Materiales para la hidrobiología de la isla de Mallorca. *Publ.Inst.Biol.Apl.*1953; 15; 5-111.
- [14] Baron A. Calahorra P. Custodio E. Gonzalez C. Sin Sa Pobla area and S'Albufera Natural Park, NE Mallorca Island, Spain. *Proceedings XII Salt Water Intrusions Meeting, Barcelona*. 1994. pp 243-257.
- [15] Essex S. Kent M. Newnham R. Tourism development in Mallorca: is water supply a constraint? *J. Sustainable Tourism*. 2004; 12; 4-28.
- [16] Candela L. Wolf van Igek F. Jiménez-Martínez E. Jiménez-Martínez J. Impact assessment of combined climate and management scenarios on groundwater resources. The Inca-Sa Pobla hydrological unit (Mallorca, Spain). Chapter 11 in Holger T Martin-Bordes JL Gurdak JJ (eds) *Climate change effects on groundwater resources: a global synthesis of findings and recommendations*. 2011. CRC Press, London.
- [17] Martínez-Taberner A. Moyà. G. Ramón G. Forteza V. Seasonal physico-chemical changes of running waters in the Albufera of Mallorca (Balearic Islands). *Vehr. int. Ver. Limnol.* 1991; 24; 2007-2009.
- [18] Puigserver M. Ramon G. Moyà G. Spatial and temporal distribution of phytoplankton in a Mediterranean estuarine canal system. *Journal of Coastal Research*. 2002; 18(1); 39-51.
- [19] Martínez-Taberner A. Moyà. G. Ramón G. Forteza V. Soberats V. Ponsell C. S'Estany des Cibollar: un ejemplo de contaminación acuática en la Albufers de Alcúdia (Mallorca). *Jornades sobre Contaminació*. 1986; 2; 208-213.
- [20] Adrover M. Farrús E. Moyà G. Vadell J. Chemical properties and biological activity on soils of Mallorca following twenty years of treated wastewater irrigation. *J. Environ. Manage.* 2012; 95(Suppl); 188-192.
- [21] Rodríguez-Navas C. Björklund E. Bak SA. Hansen M. Krogh KA. Maya F. Forteza R. Cerdà V. Pollution pathways of pharmaceutical residues in the aquatic environment on the island of Mallorca, Spain. *Archives of Environmental Contamination and Toxicology*. 2013 Jul; 65(1); 55-66.
- [22] Bergueiro JR., Moreno S., Guijarro S., Serra F., Perez-Navarro A., Kantin, R., Diez E. Response to a fuel oil spill in the Albufera de Alcudia natural park on Mallorca Island. *Proceedings 25th Arctic and Marine Oilspill Program (AMOP) Technical Seminar Calgary, Canada* 1; 267 . 2002.

- [23] Veraart JA de Groot RS Perelló G Riddiford NJ Roijackers R. Selection of (bio) indicators to assess effects of freshwater use in wetlands: a case study on s'Albufera de Mallorca, Spain. *Reg Environ Change*. 2004. 4:107-117
- [24] Slater FM. *Procambarus clarkii* in Majorca. *IAA Newsletter*.1992; 14 (4): 2.
- [25] Correia AM. Seasonal and interspecific evaluation of predation by mammals and birds on the introduced red swamp crayfish *Procambarus clarkii* (Crustacea, Cambaridae) in a freshwater marsh (Portugal). *J.Zool., Lond*. 2001; 255: 533 – 541.
- [26] Salazar RD, Riddiford NJ, Vicens P. A comparative dietary study of cattle egrets (*Bubulcus ibis*) and little egrets (*Egretta garzetta*) in s'Albufera Natural Park, Mallorca. *Boll. Soc. Hist. Nat. Balears*. 2005; 48: 153-162.
- [27] Fritz U Pieh A Lenk P Mayol J SäB Wink M. Is *Emys orbicularis* introduced on Majorca? 1998. *Mertensiella* 10: 123-133.
- [28] Hemmer H, Kadel B, Kadel K . The Balearic toad (*Bufo viridis balearicus* (Boettger, 1881)), human bronze age culture and Mediterranean biogeography. 1981. *Amphibia-Reptilia*, Wiesenbad, 2: 217-230.
- [29] Pinya S Cuadrado E Trenado S. Presencia de *Mauremys leprosa* (Schweger, 1812) en el Parque Natuaral de s'Albufera de Mallorca. *Bol.Asoc. Herpetol. Esp*. 2008.19: 83-84.
- [30] Ayres C. Alvarez A. Ayllon E. Bertolero A. Buenetxea X. Cordero-Rivera A et al. Conservation projects for *Emys orbicularis* in Spain. *Herpetology Notes*.2013; 6; 157-164.
- [31] Barceló B. Mayol J. (eds) Estudio Ecologico de la Albufera de Mallorca. Univ. Balearic Islands, Palma de Mallorca; 406pp. 1980.
- [32] The Albufera International Biodiversity Group (TAIB) Biodiversity, Ecology& Monitoring Research Projects. <https://www.taib.info/en/projects/research> (accessed 1 Feb 2016).

Graphical abstract:

