
Die aquatischen Wirbellosen unserer
Fließgewässer – Indikatoren für den
ökologischen Zustand (Typ 5)
Gewässer-Nachbarschaft NN
am Tag. Monat Jahr in NN

Fotos: J. Fischer und B. Eiseler

• Aquatische Wirbellose oder Makrozoobenthos –
Eine Einordnung

• Lebensformen und Funktionen – die Ausbildung
gewässertypspezifischer Lebensgemeinschaften

• Wirbellose als Zeigerorganismen

• Indikatoren für den guten Zustand

• Bach- und Flusstypen in Rheinland-Pfalz

• Artsteckbriefe: Leitarten, Allerweltsarten, Störzeiger

• Probenahme

Gliederung

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 1

Aquatische Wirbellose oder Makrozoobenthos

Makrozoobenthos = aquatische Wirbellose
makrós: groß (> 1 mm)
zóon: Tier
benthos: Lebensgemeinschaft der Gewässersohle

� Wasserinsekten
� Krebstiere
� Muscheln und Schnecken

� ca. 4000 Arten in D

� Würmer, Egel
� Moostierchen, Schwämme

© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 2

Lebensformen und Funktionen

Ausbildung typischer Lebensgemeinschaften

� Oberlauf (Bach)

Schmal, flach u. stark beschattet:
� Falllaub- u. Totholzeintrag:
� Zerkleinerer , Sammler dominant

© Jochen Fischer

© Brigitta Eiseler© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 3

Lebensformen und Funktionen

Ausbildung typischer Lebensgemeinschaften

� Mittellauf (kleiner Fluss)

Breiter, nur ufernah be-
schattet, nährstoffreicher:
� Aufwuchsalgen:
� Weidegänger , Filtrierer,

Sammler dominant

© Jochen Fischer© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 4

Lebensformen und Funktionen

Ausbildung typischer Lebensgemeinschaften

� Unterlauf (großer Fluss)

Breit und tief, unbeschattet,
nährstoffreich:
� Planktonalgen:
� Filtrierer und Sammler

dominant

© Jochen Fischer© Brigitta Eiseler © Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 5

Wirbellose als Zeigerorganismen

© Brigitta Eiseler © Brigitta Eiseler

 Biologische Qualitäts-
 komponente

Belastungen

W
irb

el
lo

se

F
is

ch
e

K
ie

se
la

lg
en

W
as

se
r-

pf
la

nz
en

P
la

nk
tis

ch
e

A
lg

en

Stoffliche Belastung

Sauerstoffhaushalt / organische
Belastung

x (x) (x)

Temperatur x x

Versauerung x x (x)

Versalzung (x) (x) x (x)

Nährstoffe x (x) x (x) x

© LUWG

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 6

Wirbellose als Zeigerorganismen

Biologische Qualitäts-
komponente

Belastungen

W
irb

el
lo

se

F
is

ch
e

K
ie

se
la

lg
en

W
as

se
r-

pf
la

nz
en

P
la

nk
tis

ch
e

A
lg

en

Hydromorphologische Belastung

Großräumige morphologische
Veränderung

(x) x

Nur Veränderungen an
Stromsohle und Ufer

x x (x)

Hydraulische Belastung (x) (x) (x)

Ausleitungsstrecken (x) x

Rückstau x (x) (x) x

Wanderhindernisse (x) x

Fehlende Beschattung (x) x (x) (x)

© Jochen Fischer

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 7

• Arteninventar gewässer-
typspezifisch und vielfältig

• Vielfalt an Wasserinsekten
insbesondere: Eintags-
Stein- u. Köcherfliegen

• Arten in ausgewogener
Häufigkeitsverteilung

• Keine Störzeiger

Indikatoren für den guten Zustand

© Brigitta Eiseler

© Jochen Fischer

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 8

Indikatoren für den guten Zustand

Art
Ind./

1,25 m²
Gruppen

Baetis fuscatus 18
Baetis rhodani 36 Eintagsfliegen
Hydropsyche angustip. 12
Hydropsyche pellucid.-Gr. 33
Hydroptila sp. 6
Limnephilinae Gen. Sp. 6 Köcherfliegen
Sialis lutaria 33 Schlammfliegen
Calopteryx splendens 10 Libellen
Asellus aquaticus 90 Krebsetiere
Prodiamesa olivacea 70
Chironomidae Gen.sp. 117
Chironomini Gen. Sp. 180
Chironomus riparius-Gr. 42
Tanypodinae Gen. Sp. 120
Tanytarsini Gen. Sp. 40 „Mücken“
Gyraulus albus 6
Potamopyrgus antipod. 30 Schnecken
Limnodrilus sp. 12
Naididae/Tubific. Gen.sp. 15 Würmer
Erpobdella octoculata 51
Glossiphonia complanata 9
Glossiphonia sp. 12
Theromyzon tessulatum 3 Egel

Art
Ind ./

1,25 m²
Gruppen

Alainites muticus 48
Nigrobaetis niger 12
Baetis rhodani 240
Ecdyonurus sp. 12
Ecdyonurus venosus-Gr. 18
Ecdyonurus torrentis 66
Ephemerella mucronata 42
Habrophlebia lauta 45
Leptophlebia submarg. 6
Rhithrogena semicol.-Gr. 165 Eintagsfliegen
Chloroperla sp. 12
Isoperla sp. 120
Leuctra hippopus-Gr. 153
Leuctra sp. 12
Nemurella pictetii 12
Perlodes sp. 24
Protonemura sp. 51
Siphonoperla sp. 60 Steinfliegen
Chaetopteryx sp. 30
Hydropsyche saxonica 120
Odontocerum albicorne 9
Potamophylax sp. 15
Philopotamus montanus 120
Rhyacophila sp. 57
Rhyacophila tristis 75
Sericostoma schneideri 36
Sericostoma personatum 12
Tinodes rostocki 15
Tinodes sp. 24 Köcherfliegen
Elmis aenea 30
Elmis sp. 21
Elmis maugetii 9
Hydraena sp. 30
Limnius sp. Lv. 90
Limnius perrisi 30 Käfer
Gammarus fossarum 330 Kleinkrebse
Tanypodinae Gen. Sp. 66
Prosimulium sp. 51
Simulium cryophilum 15 „Mücken“
Polycelis felina 75
Eiseniella tetraedra 18
Naididae/Tubific. Gen.sp. 33 „Würmer“

Leinbach (Pfälzerwald) Isenach (Vorderpfalz)
Rhithrogena

Isoperla

© Brigitta Eiseler

© Brigitta Eiseler

Brachycentrus

© Brigitta Eiseler

Typspezifische Art

Euryöke Arten

Störzeiger

Begleitart o. indifferent

+ 2

+ 1/0

- 1

- 2

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 9

Indikatoren für den guten Zustand

Z. B.: Summe Eintags-
Stein- u. Köcherfliegen-
arten > 20

Artenvielfalt ESK

© Brigitta Eiseler

© Brigitta Eiseler

© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 10

Indikatoren für den guten Zustand

Z. B.: Summe Eintags-
Stein- u. Köcherfliegen-
arten > 20

Ökologischer Zustand

© Brigitta Eiseler

© Brigitta Eiseler

© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 11

Bach- und Flusstypen in Rheinland-Pfalz

4 Bachtypen
4 Flusstypen
+ Rheinauegewässer

44,9%

12,0%

13,1%
3,4%

11,7%

7,1%

3,1% 1,1% 3,4%

Typ 5 grobmaterialreiche silikatische
Mittelgebirgsbäche

Typ 5,1 feinmaterialreiche silikatische
Mittelgebirgsbäche

Typ 6 feinmaterialreiche karbonatische
Mittelgebirgsbäche

Typ 7 grobmaterialreiche karbonatische
Mittelgebirgsbäche

Typ 9 silikatische fein- bis
grobmaterialreiche Mittelgebirgsflüsse

Typ 9,1 karbonatische fein- bis
grobmaterialreiche Mittelgebirgsflüsse

Typ 9,2 große Flüsse des Mittelgebirges

Typ 10 kiesgeprägte Ströme

Typ 19 kleine Niederungsfließgewässer in
Fluss- und Stromtälern

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 12

Grobsteiniger silikatischer Mittelgebirgsbach (Typ 5)

© Jochen Fischer

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 13

Grobsteiniger silikatischer Mittelgebirgsbach (Typ 5)

Lebensraummerkmale:

• Meist Kerb- und Sohlentäler

• Schotter, Steine, Blöcke + Totholz

• Kiesbänke, Nebengerinne, Kolke

• Turbulent und schnell fließend mit
flachem Profil

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 14

Grobsteiniger silikatischer Mittelgebirgsbach (Typ 5)

Lebensbedingungen:

• Gute Sauerstoffversorgung

• Kühle Wassertemperatur

• Geringe Leitfähigkeit und Härte

• Strömungs- und Substratvielfalt

• Falllaub, Detritus und Totholz als
Nahrungssubstrate

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 15

Grobsteiniger silikatischer Mittelgebirgsbach (Typ 5)

Vorkommen:

• Eifel

• Hunsrück

• Westerwald

• Taunus

���� Wichtigster Gewässertyp in RP:
45 % aller Wasserkörper

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 16

Artsteckbriefe - Leitarten der Mittelgebirgsbäche

Krebstiere: Bachflohkrebse

Gammaridae:

Gammarus fossarum

� Seitlich liegend schwimmend,
oft große Populationen,
wichtigster Zerkleinerer der
Bergbäche

© Brigitta Eiseler

� In vorbelasteten Bächen oder
kleinen Flüssen mit G. pulex
vergesellschaftet. Beide Arten
sind schwer zu unterscheiden

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 17

Artsteckbriefe - Leitarten der Mittelgebirgsbäche

Wasserinsekten: Eintagsfliegen

Heptageniidae

Epeorus assimilis

� flach (Klammerer), einzige
Eintagsfliege mit 2 Anhängen,
unter Steinen, Algenabweider

Ecdyonurus venosus

� flach (Klammerer), 3 Anhänge
unter großen Steinen
Algenabweider

© Brigitta Eiseler © Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 18

Artsteckbriefe - Leitarten der Mittelgebirgsbäche

Wasserinsekten: Eintagsfliegen

Baetidae

Baetis alpinus

� Mittlerer Anhang stark verkürzt,
in kalten, sauberen Bergbächen,
schwimmt, Algenabweider

Ephemera danica

� Bewegbare Kiemenbüschel
über Hinterleib, lebt vergraben
im Sand sauberer Bäche, Filtrierer

© Brigitta Eiseler

Ephemeridae

© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 19

Artsteckbriefe - Leitarten der Mittelgebirgsbäche

Wasserinsekten: Steinfliegen

Perlidae

Perla marginata

� Groß, Brustsegmente mit
Kiemenbüschel, unter großen
Steinen, Räuber

Protonemura sp.

� Klein, 2x3 fingerförmige Kiemen-
schläuche am 1. Brustsegment,
unter Steinen/Laub, Zerkleinerer

Nemouridae

© Brigitta Eiseler © Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 20

Artsteckbriefe - Leitarten der Mittelgebirgsbäche

Wasserinsekten: Köcherfliegen

Philopotamidae

Philopotamus ludificatus

� Köcherlos, baut sackartige
Driftnetze unter Steinen,
sammelt Detritus

Sericostoma sp.

� Leicht gebogener Köcher aus
kleinen Steinen, unter Steinen
und Laub, Zerkleinerer

Sericostomatidae

© Brigitta Eiseler © Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 21

Artsteckbriefe - Leitarten der Mittelgebirgsbäche

Wasserinsekten: Köcherfliegen

Hydropsychidae

Hydropsyche dinarica

� Köcherlos, baut Driftnetze, in
sauberen, kühlen Berg-
bächen, sammelt Detritus

Ecclisopteryx dalecarlica

� Leicht gebogener Köcher aus
gröberen Steinen, in kleinen
kalten Bächen, Weidegänger

Limnephilidae

© Brigitta Eiseler © Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 22

Artsteckbriefe - Leitarten der Mittelgebirgsbäche

Wasserinsekten: Wasserkäfer

Hakenkäfer

Elmis sp.

� Verschiedene Arten, klein
(2 - 3 mm), schwarz-braun,
Weidegänger

Hydraena sp.

� Verschiedene Arten, klein
(1,6 - 2,5 mm), rötlich-braun,
Weidegänger

Langtasterwasserkäfer

© Brigitta Eiseler© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 23

Artsteckbriefe - Leitarten der Mittelgebirgsbäche

Strudelwürmer:
Tricladida

Dugesia gonocephala

� Dreieckiger Kopf mit „schie-
lenden Augen“, unter großen
Steinen, Räuber

Polycelis felina

� Kopf mit zwei Tentakeln und
randständige Reihe an Ocellen,
unter großen Steinen, Räuber

© Brigitta Eiseler© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 24

Artsteckbriefe – Leit-/Begleitarten der Mittelgebirg sbäche

Libellen

Calopteryx:
Prachtlibelle (�)

� Calopteryx: Larve: 3 lange Kiemenblätter am Körperende, lange
Beine, an Wasserpflanzen u. Wurzeln,
Imago: blau (�)/grün(�) metallisch glänzend

C. virgo: Blauflügelige P.: Leitart kleiner sommerkühler Bäche
C. splendens: Gebänderte P.: indifferente Begleitart: in größeren oder

vorbelasteten, wärmeren Bächen u. kleinen Flüssen

© Jochen Fischer

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 25

Artsteckbriefe - Ubiquisten und Störzeiger

Wasserinsekten: Eintagsfliegen

Baetis vernus

� Schmal, schneller Schwimmer,
weit verbreitete, euryöke, Hinter-
leib einfarbig, Weidegänger

Baetidae
:

Baetis rhodani

� Schmal, schneller Schwimmer,
weit verbreitete, euryöke
Eintagsfliege, Weidegänger

© Brigitta Eiseler© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 26

Artsteckbriefe - Ubiquisten und Störzeiger

Wasserinsekten: Köcherfliegen

Hydropsychidae
:

Hydropsyche angustipennis

� Seeausflussart, in Bächen
unterh. von Teichen u. Stauen
mit Feindetritus- u. Wärmeeintrag

Hydropsyche siltalai

� Nur 6 (statt 7) bauchseitige
Kiemenpaare, weit verbreitete,
euryöke Köcherfliege, Netzbauer

© Brigitta Eiseler© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 27

Artsteckbriefe - Ubiquisten und Störzeiger

Wasserschnecken

Schlammschnecke

Radix balthica

� Eiförmig, Gehäuse zur Mündung
erweitert, in belasteten Bächen,
Algenabweider

Potamopyrgus antipodarum

� Klein, bis 6 mm, mit Deckel,
Neozoa, um 1900 eingeschleppt,
hohe Dichten bei Stoffbelastung

Neuseeländische
Zwergdeckelschnecke

© F. Eiseler© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 28

Artsteckbriefe - Störzeiger

Krebstiere: Wasserasseln

Isopoda

Asellus aquaticus

� Bäche mit hoher organischer Be-
lastung, unterh. von Abwasser-
einleitungen

Proasellus coxalis

� Neozoe mit ähnlichen Ansprü-
chen wie Asellus, häufig verge-
sellschaftet

© Brigitta Eiseler© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 29

Artsteckbriefe - Störzeiger

Strudelwürmer
Tricladida

© Brigitta Eiseler

Dendrocoelum lacteum

� Weiß-grau, zeigt organische Belastung an, kriecht auf Steinen
und Pflanzen, in vielen Gewässertypen vorkommend, Räuber

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 30

Artsteckbriefe - Störzeiger

„Würmer“ und Egel

Röhrenwürmer

Tubifex sp.

� Lange, dünne, rot gefärbte Fein-
sedimentbewohner, zeigen orga-
nische Belastung an

Erpobdella octoculata

� Kopf mit 8 Augen, Körper ge-
ringelt, mit 2 Saugnäpfen, unter
Steinen in belasteten Bächen

Rollegel

© Brigitta Eiseler© Brigitta Eiseler

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 31

Probenahme

� Erfassung Wirbelloser
20 Flächen á 25 x 25 cm
(Substrate proportional nach
Vorkommen untersuchen)

© Jochen Fischer© LUWG © LUWG

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 32

Danke für die Aufmerksamkeit

© Jochen Fischer

Oktober 2015 | Makrozoobenthos der Mittelgebirgsbäche (Typ 5) 33

