Application of Multivariate Statistical Analysis in Evaluation of Surface River Water Quality of a Tropical River

Journal of Chemistry
Volume 2017 (2017), Article ID 5737452, 13 pages
https://doi.org/10.1155/2017/5737452
Research Article
Application of Multivariate Statistical Analysis in Evaluation of Surface River Water Quality of a Tropical River
Teck-Yee Ling,1 Chen-Lin Soo,1 Jing-Jing Liew,1 Lee Nyanti,2 Siong-Fong Sim,1 and Jongkar Grinang3
1Department of Chemistry, Faculty of Resource Science and Technology, Universiti Malaysia Sarawak, 94300 Kota Samarahan, Sarawak, Malaysia
2Department of Aquatic Science, Faculty of Resource Science and Technology, Universiti Malaysia Sarawak, 94300 Kota Samarahan, Sarawak, Malaysia
3Institute of Biodiversity and Environmental Conservation, Universiti Malaysia Sarawak, 94300 Kota Samarahan, Sarawak, Malaysia
Correspondence should be addressed to Teck-Yee Ling; teckyee60@gmail.com
Received 18 November 2016; Accepted 26 December 2016; Published 19 January 2017
Academic Editor: Athanasios Katsoyiannis
Copyright © 2017 Teck-Yee Ling et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
The present study evaluated the spatial variations of surface water quality in a tropical river using multivariate statistical techniques, including cluster analysis (CA) and principal component analysis (PCA). Twenty physicochemical parameters were measured at 30 stations along the Batang Baram and its tributaries. The water quality of the Batang Baram was categorized as “slightly polluted” where the chemical oxygen demand and total suspended solids were the most deteriorated parameters. The CA grouped the 30 stations into four clusters which shared similar characteristics within the same cluster, representing the upstream, middle, and downstream regions of the main river and the tributaries from the middle to downstream regions of the river. The PCA has determined a reduced number of six principal components that explained 83.6% of the data set variance. The first PC indicated that the total suspended solids, turbidity, and hydrogen sulphide were the dominant polluting factors which is attributed to the logging activities, followed by the five-day biochemical oxygen demand, total phosphorus, organic nitrogen, and nitrate-nitrogen in the second PC which are related to the discharges from domestic wastewater. The components also imply that logging activities are the major anthropogenic activities responsible for water quality variations in the Batang Baram when compared to the domestic wastewater discharge.

1. Introduction
The Batang Baram (“batang” denotes big river) (coordinates: 4°35′5.28′′N and 113°58′44.256′′E) is located on the northern part of Sarawak where it flows 400 km westwards, mostly through primary and secondary forest to the South China Sea. The river is the second longest river in Sarawak and the third longest river in Malaysia. The Baram area was once a pristine area but it has undergone profound changes associated with the population growth and development. Increasing residential area, numerous longhouses, and swidden agriculture are found along the river. Commercial logging has also been carried out actively in the area for decades where the logged forest was then converted to commercial oil palm and acacia plantations [1].
Although development continues to grow in this area, the study on the water quality of the river is relatively scarce despite the river serving as an important source for drinking water for the rural community. The discharges of domestic sewage and agricultural runoff can lead to eutrophication [2–4] while deforestation can cause sedimentation and nutrient enrichment in the river [5–8]. In the year 1995, sampling was conducted in the uppermost catchment of the Baram River basin. The study revealed that the overall water quality of the river was relatively good at that time but was subjected to high suspended solids which came from soil erosions due to land clearing and timber harvesting [9]. The author also pointed out that elevated ammonia was found near to the domestic and animal waste discharges.
Water quality assessment and monitoring on large river basin like the Batang Baram potentially generate a large data set. Numerous studies have shown that multivariate statistical analysis is useful for the assessment of the spatial water quality variations in a river [10–16]. Cluster analysis could reveal similarities among the large number of sampling stations in a river while principal component analysis assists in identifying important factors accounting for most of the variances in water quality of a river. Hence, the aim of the present study was to apply the multivariate statistical analysis in the interpretation of the physicochemical characteristics of the Batang Baram and its tributaries. The analysis output would provide valuable information for the decision making in the river basin management.
2. Materials and Methods
2.1. Field Collection
In situ and ex situ parameters were collected at 30 sampling stations located along the Batang Baram and its tributaries covering a distance of approximately of 172 km (Figure 1). Table 1 shows the details of the samplings from upstream to downstream directions that were carried out in the year 2015. The water level of river was high during samplings due to the rain before each sampling. The whole study area was subjected to logging activities. Numerous longhouses and plantation activities were included in Table 1. In situ parameters including temperature, pH, conductivity, oxygen saturation (DOsat), dissolved oxygen (DO), and turbidity were measured using a multiparameter water quality sonde (YSI6920 V2-2). Transparency, depth, and flow velocity were measured using a Secchi disc with a measuring tape, a depth sounder (PS-7, Hondex), and a stream flow meter (Geopacks), respectively. Total discharge, mean velocity, and mean depth were calculated according to [17]. The water samples were taken for the analyses of chlorophyll a (chl a), total suspended solids (TSS), five-day biochemical oxygen demand (BOD5), chemical oxygen demand (COD), total phosphorus (TP), total ammonia nitrogen (TAN), nitrite-nitrogen (-N), nitrate-nitrogen (-N), organic nitrogen (Org-N), and total sulphide (TS). All sampling bottles were acid-washed, cleaned, and dried before use. Analyses of chl a, TSS, and BOD5 began in the field immediately after sampling while -N, -N, and TS analyses were completed in the field after sampling. Water samples were acidified to pH < 2 for COD, TP, TAN, and Org-N analyses. The samples were placed in an ice box and transported to the laboratory for further analysis [18].
Table 1: The details of the sampling regime and sampling locations surveyed in the present study.
	

	Sampling 	Station	Location	Remark
	

	 29-30 July 2015	St 1	Batang Baram
N 03°10′10.8′′E 115°11′47.6′′	Lio Mato longhouse
	St 2	Sungai Selungo
N 03°10′15.0′′E 115°11′46.7′′	
	St 3	Batang Baram
N 03°09′34.0′′E 115°10′51.0′′	Long Tungan longhouse
	St 4	Sungai Temendan
N 03°07′16.7′′E 115°09′15.2′′	
	St 5	Batang Baram
N 03°07′21.8′′E 115°09′10.5′′	
	St 6	Batang Baram
N 03°06′54.0′′E 115°07′21.8′′	Long Semiyang longhouse
	St 7	Sungai Sebatu
N 03°05′50.6′′E 115°05′46.3′′	
	St 8	Sungai Sela’an
N 03°05′50.5′′E 115°04′52.7′′	
	St 9	Sungai Moh
N 03°02′34.1′′E 115°04′35.9′′	
	St 10	Batang Baram
N 03°03′37.5′′E 115°03′23.3′′	Long Moh longhouse
Replantation
	

	 3-4 September 2015	St 11	Batang Baram
N 03°08′23.6′′E 114°48′52.7′′	Long Apu longhouse
	St 12	Sungai Lasa
N 03°08′40.8′′E 114°48′49.2′′	Residential area
	St 13	Sungai Menuang
N 03°16′19.1′′E 114°49′22.4′′	
	St 14	Batang Baram
N 03°16′56.6′′E 114°47′53.1′′	
	St 15	Batang Baram
N 03°17′49.6′′E 114°47′08.1′′	Long San longhouse
	St 16	Sungai Akah
N 03°19′11.3′′E 114°47′32.7′′	Residential area
	St 17	Sungai Keluang
N 03°19′58.6′′E 114°42′21.8′′	
	St 18	Batang Baram
N 03°21′19.0′′E 114°41′31.5′′	Long Sangah longhouse
	St 19	Batang Baram
N 03°19′50.8′′E114°35′43.1′′	Long Naha’a longhouse
	St 20	Sungai Patah
N 03°21′02.9′′E114°36′22.3′′	
	

	 21-22 January 2015	St 21	Sungai Kahah
N 03°23′12.9′′E 114°34′05.7′′	
	St 22	Batang Baram
N 03°23′08.4′′E 114°33′35.8′′	
	St 23	Sungai Piping
N 03°24′47.4′′E 114°33′39.0′′	
	St 24	Batang Baram
N 03°25′45.9′′E 114°33′00.5′′	
	St 25	Sungai Jertang
N 03°26′19.3′′E114°32′28.3′′	
	St 26	Sungai Kesseh
N 03°27′26.2′′E 114°30′44.5′′	Long Kesseh longhouse
	St 27	Batang Baram
N 03°27′11.3′′E 114°30′29.4′′	Long Kesseh longhouse
	St 28	Sungai Nakan
N 03°26′29.6′′E114°29′20.6′′	Long Nakan longhouse
Oil palm plantation
	St 29	Sungai Liyans
N 03°27′07.8′′E 114°29′15.3′′	
	St 30	Sungai Kemenyeh
N 03°27′46.7′′E 114°28′29.4′′	
	

	
	
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
					
				
					
				
			
		
		
		
		
		
		
		
		
			
	

Figure 1: The study area in Sarawak state and location of the 30 sampling stations along the Batang Baram and its tributaries in the present study.

2.2. Laboratory Analysis
All the analyses were conducted according to the standard methods [16, 17]. Chl was determined from samples filtered through a 0.7 μm glass microfibre filter (Whatman GF/F) and extracted for 24 h using 90% (v/v) acetone. For TSS, filtration of an adequate sample through a 1.0 μm glass microfibre filter (Whatman GF/B) was carried out in the field and drying of the filter was conducted in the laboratory in an oven at 105°C until a constant weight was obtained. It was then determined by calculating the difference between the initial and final weight of the sample and expressed as milligram per liter of sample. For BOD5, it was determined as the difference between the initial and final DO content, after a five-day period of incubation of the sample. The initial DO content was measured in the field. Whenever the in situ DO value was deemed too low, it was raised by vigorous aeration. COD was determined by the closed reflux method followed by the titrimetric method. For TP analysis, persulfate digestion of samples was conducted followed by the ascorbic acid method. TAN, -N, and -N were determined by Nessler’s method, diazotization method (low range), and cadmium reduction method, respectively. Before the analyses of -N and -N, the water sample was filtered through a 0.7 μm glass microfibre filter (Whatman GF/F). Org-N was determined by the Macro-Kjeldahl Method where ammonia was removed from the water sample before digestion and distillation. Subsequently, ammonia was analyzed by using Nessler’s method. TS was analyzed using the methylene blue method. H2S was calculated according to [18] with the following equation: where H2S is the unionized hydrogen sulphide, TS is the total sulphide, is the conditional ionization constant, and [H+] is the hydrogen ion concentration.
A calibration curve was constructed for each chemical analysis. The blank and standard solutions were treated in the same way as the sample.
2.3. Water Quality Index (WQI)
Water quality index (WQI) which combines the six variables of DO, BOD, COD, TSS, AN, and pH was calculated according to the following equation: where is the subindex for DO (% saturation), is the subindex for BOD (mg/L), is the subindex for COD (mg/L), is the subindex for AN (mg/L), is the subindex for SS (mg/L), and is the subindex for pH [19].
2.4. Statistical Analysis
Comparison of physicochemical parameters between the stations in the Batang Baram was conducted using one-way ANOVA and Tukey’s pairwise comparisons with 5% significance level. The independent samples t-test was used to compare the physicochemical parameters between the main river and tributary stations. Pearson’s correlation analysis was performed to determine the relationship among all the parameters. Cluster analysis (CA) was used to investigate the grouping of the sampling stations by using the physicochemical parameters collected in the river. -score standardization of the variables and Ward’s method using Euclidean distances as a measure of similarity were used. The cluster was considered statistically significant at a linkage distance of <60% and the number of clusters was decided by the practicality of the outputs [12]. Principal component analysis (PCA) was conducted to characterize the loadings of all physicochemical parameters for each of the PCs obtained having eigenvectors higher than one (Kaiser criterion). The component has significant loading on a variable when the loading is greater than 0.4 [20]. The data were square-rooted and standardized prior to the analysis. The quality of data for PCA was confirmed with Kaiser-Meyer-Olkin (KMO) measure of sampling adequacy test and Bartlett’s test of sphericity. All the statistical analyses were carried out by using the Statistical Software for Social Sciences (SPSS Version 22, SPSS Inc., 1995).
3. Results and Discussion
3.1. The Physicochemical Characteristics of the Batang Baram and Its Tributaries
Figures 2 and 3 show the mean values of the physicochemical parameters of the Batang Baram and its tributaries from upstream to downstream regions. During the sampling, total discharge of the Batang Baram ranged from 126.3 m3/s to 2711.8 m3/s and from 0.5 m3/s to 133.6 m3/s in main river and tributaries, respectively. Figure 2 illustrates that total discharge of main river showed an increasing trend towards downstream regions whereas the highest total discharge in tributaries was observed at station 8 followed by station 16. Mean velocity of the river was relatively consistent in main river with a mean value of 1.2 m/s. High mean velocity (>1 m/s) was also observed in some of the tributaries located upstream but most of the tributaries were slow flowing (≈0.2 m/s). Mean depth of the Batang Baram ranged from 0.9 m to 16.5 m and from 0.2 m to 6.1 m in main river and tributaries, respectively. Both main river and tributaries were relatively deeper downstream compared to upstream.

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
			
		
			
				
		
			
				
		
		
	

(a)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
			
	

(b)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
			
	

(c)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
		
		
		
		
		
		
		
			
		
			
				
		
		
		
			
		
		
			
	

(d)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
			
	

(e)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
				
		
		
			
				
		
		
		
			
		
		
			
	

(f)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
			
	

(g)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
			
	

(h)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
			
	

(i)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
			
		
			
		
		
			
		
		
			
	

(j)
Figure 2: In situ parameters of (a) total discharge, (b) mean velocity, (c), mean depth, (d) temperature, (e) pH, (f) conductivity, (g) DOsat, (h) DO, (i) turbidity, and (j) transparency measured at the 30 sampling stations located along the Batang Baram (left axis) and its tributaries (right axis) (different letters indicate significant difference at value ≤ 0.05).

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
				
		
			
				
		
		
	

(a)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
	

(b)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
				
		
		
			
				
		
	

(c)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
	

(d)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
	

(e)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
		
			
	

(f)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
				
		
		
			
				
		
	

(g)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
				
		
		
			
				
		
	

(h)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
			
		
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
	

(i)

	
	
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
			
			
			
			
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
			
		
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
			
				
		
		
			
				
		
	

(j)
Figure 3: Ex situ water quality of (a) chl a, (b) TSS, (c), BOD5, (d) COD, (e) TP, (f) TAN, (g) -N, (h) -N, (i) Org-N, and (j) H2S measured at the 30 sampling stations located along the Batang Baram (left axis) and its tributaries (right axis) (different letters indicate significant difference at value ≤ 0.05).

The results of ANOVA showed that all of the parameters demonstrated significant variations (p value ≤ 0.05) from one sampling station to another. The physicochemical parameters showed different distribution patterns along the main river. The turbidity, TSS, and H2S values increased significantly (p value ≤ 0.05) towards downstream with the highest values of turbidity (NTU) and TSS (mg/L) which were both observed at station 20 while the highest value of H2S (mg/L) was observed at station 22. The high turbidity and TSS downstream indicate the accumulation of sediment in the river. Reference [21] reported that a spit was formed in the Baram River mouth and continued to expand due to the erosion associated with deforestation and land use changes in the upstream region. The similar distribution pattern and significant positive correlation (p value ≤ 0.05) between H2S, turbidity, and TSS (Table 2) indicated that H2S was associated with suspended solids in the river.
Table 2: Correlation matrix (value ≤ 0.05) of the in situ and ex situ parameters collected from the 30 sampling stations.
	

	 	Discharge	Velocity	Depth	Temp	pH	Cond	DOsat	DO	Turb	Trans	Chl a	TSS	BOD5	COD	TP	TAN	-N	-N	Org-N	H2S
	

	Discharge	 	.392	.834	 	−.546	 	 	.601	.706	 	 	.389	 	 	 	 	 	 	 	
	Velocity	.392	 	 	 	−.391	−.511	 	 	.381	−.389	 	 	.555	 	.491	 	 	.454	 	
	Depth	.834	 	 	 	 	 	 	.641	.513	 	 	 	 	 	 	 	 	 	 	
	Temp	 	 	 	 	.658	.610	 	 	−.480	 	 	 	 	 	 	−.528	 	−.390	 	−.403
	pH	−.546	−.391	 	.658	 	.549	−.539	 	−.650	.413	 	−.608	 	 	 	 	 	 	 	−.566
	Cond	 	−.511	 	.610	.549	 	 	 	 	 	 	 	−.444	.478	−.467	 	 	−.554	 	−.454
	DOsat	 	 	 	 	−.539	 	 	 	 	−.582	 	.915	 	 	 	 	 	 	 	.714
	DO	.601	 	.641	 	 	 	 	 	.527	 	 	 	−.544	 	−.456	 	 	 	−.547	.362
	Turb	.706	.381	.513	−.480	−.650	 	 	.527	 	 	 	.366	 	−.493	 	 	 	 	 	.399
	Trans	 	−.389	 	 	.413	 	−.582	 	 	 	 	−.605	 	 	 	 	 	 	 	−.361
	Chl a	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	TSS	.389	 	 	 	−.608	 	.915	 	.366	−.605	 	 	 	 	 	 	 	 	 	.596
	BOD5	 	.555	 	 	 	−.444	 	−.544	 	 	 	 	 	 	.550	 	 	.545	.523	
	COD	 	 	 	 	 	.478	 	 	−.493	 	 	 	 	 	 	 	 	−.392	 	
	TP	 	.491	 	 	 	−.467	 	−.456	 	 	 	 	.550	 	 	 	 	.540	.564	
	TAN	 	 	 	−.528	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	-N	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	-N	 	.454	 	−.390	 	−.554	 	 	 	 	 	 	.545	−.392	.540	 	 	 	.515	
	Org-N	 	 	 	 	 	 	 	−.547	 	 	 	 	.523	 	.564	 	 	.515	 	
	H2S	 	 	 	−.403	−.566	−.454	.714	.362	.399	−.361	 	.596	 	 	 	 	 	 	 	
	

On the other hand, the conductivity, BOD5, TP, -N, and Org-N showed higher values at the upper part of the river and decreased significantly (p value ≤ 0.05) towards downstream region. In contrary, [22] demonstrated that TP, TN, and NH3-N concentrations tend to increase from upstream to downstream regions in the Qiantang River, East China. In the present study, the highest conductivity value was observed at station 1 (50.0 μS/cm) and steadily decreased to 3.5 μS/cm at station 27. The highest values of BOD5 (mg/L) and Org-N (mg/L) were observed at stations 1 and 4, respectively, while the highest values of TP (mg/L) and -N (mg/L) were observed at station 6. The conductivity value (82 μS/cm–133 μS/cm) in the uppermost part of the Baram River basin reported by [9] was relatively higher than the present study which agrees with the present result that conductivity value was higher in the upper part of the river. However, the author also reported the concentrations of the BOD5 (0.7 mg/L to 2.0 mg/L) and -N (0.01 mg/L–0.02 mg/L) which were lower than the present study.
Significantly higher COD value (p value ≤ 0.05) was observed in the middle section of the river (110.1 mg/L–181.8 mg/L) whereas -N (0.001 mg/L–0.002 mg/L) and TAN (0.12 mg/L–0.33 mg/L) values were significantly lower (p value ≤ 0.05) there. Significantly higher (p value ≤ 0.05) TAN was observed at stations 21 (mg/L) and 22 (mg/L) while significantly higher (p value ≤ 0.05) -N was observed at station 20 (mg/L). Similar to BOD5 and -N, the NH3-N concentration in the uppermost part of the Baram River basin which ranged from 0.7 mg/L to 2.0 mg/L [9] was lower than the present study. The author attributed the high ammonia concentration in his study to the sewage discharge from the longhouse and animal waste. The higher nutrients concentration in the present study indicated the deterioration of water quality over time due to the increase in population and land development in the area.
Table 3 shows that the river temperature, pH, conductivity, transparency, chl a, and -N were significantly higher (p value ≤ 0.05) in tributaries than in the main river. The high water temperature in tributaries particularly at stations 12, 13, and 16 (>29°C) indicated that direct solar radiation due to the forest canopy exposure after logging had increased the river temperature in those tributaries [6]. The Baram River basin contained high dissolved ions which gave the high conductivity values in the river [9]. Besides, significant positive correlation (p value ≤ 0.05) between temperature and conductivity indicated that the high temperature in tributaries increased the ionic mobility and solubility of minerals which is reflected in high conductivity in tributaries. Also, the high photosynthesis rate as indicated by the high chl in tributaries had increased the pH values in tributaries. On the other hand, the main river contained significantly higher (p value ≤ 0.05) DO, turbidity, TSS, BOD5, TP, and H2S (Table 3). Most of these parameters were significantly and positively correlated (p value ≤ 0.05) with total discharge and mean velocity of the river (Table 2). Hence, we can assume that the fast flowing main river had increased the DO content due to more rapid aeration and had introduced more pollutants into the river via surface runoff. Nevertheless, tributaries of the Batang Baram were also well aerated as all of the stations were recorded with DO content of more than 5 mg/L and DOsat more than 80%.
Table 3: Mean difference of in situ and ex situ water quality parameters between the main river of the Batang Baram and its tributaries.
	

	Parameter	Mean difference	 value
	

	In situ	Temperature, °C	−0.7	0.050
	pH	−0.2	0.001
	Conductivity, µS/cm	−16.2	0.000
	DOsat, %	−0.2	0.915
	DO, mg/L	+0.2	0.000
	Turbidity, NTU	+132.0	0.000
	Transparency, m	−0.4	0.000
	

	Ex situ	Chl a, mg/m3	−2.6	0.048
	TSS, mg/L	+120.7	0.000
	BOD5, mg/L	+0.5	0.026
	COD, mg/L	−8.3	0.474
	TP, mg/L	+0.4	0.002
	TAN, mg/L	+0.1	0.497
	-N, mg/L	−0.006	0.006
	-N, mg/L	+0.007	0.169
	Org-N, mg/L	+0.3	0.093
	H2S, mg/L	+0.1	0.000
	

Positive value of mean difference indicates parameter studied was higher in the main river of Batang Baram whereas negative value indicates parameter studied was higher in the tributary. The significant difference at value ≤ 0.05 was indicated in bold.

Table 4 shows that most of the sampling stations were classified as Class III and categorized as “slightly polluted” according to the water quality index (WQI). Among the 30 stations along the Batang Baram and its tributaries, only two stations which were located at tributaries of Sungai Kesseh and Sungai Nakan were categorized as “clean.” The pH and DO were classified as Class I and/or Class II indicating good condition whereas the COD was the worst parameter where most of the stations were classified as Classes III, IV, and/or V. The river also possesses pollution risk by suspended solids as TSS was classified as Class III and/or Class IV at most of the stations and was classified as Class V at stations 19 and 20. The results revealed a deteriorating water quality of the Batang Baram and its tributaries when compared to the uppermost part of the Baram River basin reported by [9] where the river was grouped as a Class II river.
Table 4: Classification of water quality of the Batang Baram from upstream to downstream regions according to WQI.
	

	Station	Class	Status
	AN	BOD5	COD	DO	pH	TSS	 WQI
	

	1	III	III	IV	II	I	III	III	Slightly polluted
	2	III	III	III	II	II	II	III	Slightly polluted
	3	III	III	III	II	I	III	III	Slightly polluted
	4	III	III	III	II	II	IV	III	Slightly polluted
	5	III	III	IV	II	II	III	III	Slightly polluted
	6	III	II	III	II	I	IV	III	Slightly polluted
	7	III	III	IV	II	I	III	III	Slightly polluted
	8	III	III	III	II	II	II	III	Slightly polluted
	9	III	III	III	II	II	III	III	Slightly polluted
	10	III	III	III	II	I	III	III	Slightly polluted
	11	II	II	V	II	I	IV	III	Slightly polluted
	12	II	II	V	II	I	I	II	Slightly polluted
	13	II	III	V	II	I	I	III	Slightly polluted
	14	II	III	V	II	I	IV	III	Slightly polluted
	15	III	III	V	II	I	IV	III	Slightly polluted
	16	II	II	V	II	I	II	II	Slightly polluted
	17	II	II	IV	II	I	II	II	Slightly polluted
	18	II	III	V	II	I	IV	III	Slightly polluted
	19	II	II	V	II	I	V	III	Slightly polluted
	20	II	II	IV	II	I	V	III	Slightly polluted
	21	IV	II	IV	II	I	I	III	Slightly polluted
	22	IV	II	IV	II	II	IV	III	Slightly polluted
	23	III	II	IV	II	I	II	II	Slightly polluted
	24	IV	II	III	I	I	IV	III	Slightly polluted
	25	IV	II	V	II	I	III	III	Slightly polluted
	26	III	II	II	II	I	I	II	Clean
	27	III	II	II	I	II	IV	III	Slightly polluted
	28	III	II	III	II	I	I	II	Clean
	29	II	II	IV	II	I	IV	III	Slightly polluted
	30	III	II	V	II	I	I	III	Slightly polluted
	

3.2. Cluster Analysis (CA)
Cluster analysis was used to detect similarities among the sampling stations in the study area. The dendogram shows that sampling stations in the present study can be grouped into four significant clusters as illustrated by Figure 4. The clustering pattern shows that physicochemical characteristics of the Batang Baram changed from upstream to downstream regions as demonstrated by the grouping of upstream stations, middle stations, and downstream stations into different clusters. Cluster 1 consists of stations that were located mostly in the middle section of the river (stations 11, 14, 15, 18, 19, and 20) except station 29 which was located downstream. Tributaries located from middle to downstream regions of the river shared similar characteristics as demonstrated by the grouping of stations 12, 13, 16, 17, 21, 23, 25, 26, 28, and 30 in cluster 2. The main river located downstream (stations 22, 24, and 27) also showed similarity and grouped together as cluster 3. These two clusters show that main river and tributaries of the Batang Baram which were located downstream shared no similarity. Finally, cluster 4 consists of stations that were located upstream of the river including stations that were located at the main river and tributaries (station 1 to station 10). This analysis suggests that a reduced number of sampling stations in each cluster may serve as a rapid assessment of the water quality of the Batang Baram and leads to a more cost-effective monitoring study in the future.

	
	
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
	

Figure 4: Clustering of the 30 sampling stations along the Batang Baram and its tributaries.

3.3. Principal Component Analysis (PCA)
The PCA was used to explore the most important factors determining the spatial variations in physicochemical parameters of the Batang Baram. A total of six principal components (PCs) were obtained with eigenvalues more than one which accounted for around 83.6% of the total variance in the 20 physicochemical parameters of the Batang Baram (Table 5). The first component (PC1), accounting for 30.0% of the total variance in the data sets of the river water, has significant positive loadings on turbidity, TSS, and H2S and negative loadings on conductivity and transparency. These factors imply that soil erosion occurred in the present study area, and a high loading of turbidity and H2S is associated with the presence of suspended solids [23]. Similarly, strong positive loadings on turbidity and suspended solids were also observed in a Mekong Delta area of Vietnam [11] which is a result of soil erosion from disturbed land. The Sarawak forest is subjected to high timber harvesting pressure rendering sedimentation problem in its forest streams [1, 6, 24–26]. The present study shows that the Batang Baram in Sarawak state is no exception. Logging activities in the surrounding area have caused sedimentation and increased suspended solids level in the river. The PC1 has the largest proportion of the total variance indicating that logging activities are the major source of river water contamination in the Batang Baram.
Table 5: Loadings of the physicochemical parameters on the first six varimax-rotated PCs (eigenvalue > 1) along the Batang Baram and its tributaries.
	

	Rotated Component
	Parameter	Component
	1	2	3	4	5	6
	

	Total discharge	 	 	+0.900	 	 	
	Mean velocity	 	+0.674	+0.640	 	 	
	Mean depth	 	 	+0.712	 	 	
	Temperature	 	 	 	−0.904	 	
	pH	 	−0.451	 	−0.607	 	+0.444
	Conductivity	−0.605	 	−0.476	 	 	
	DOsat	 	−0.750	+0.488	 	 	
	DO	 	 	+0.678	 	 	
	Turbidity	+0.948	 	 	 	 	
	Transparency	−0.791	 	 	 	 	
	Chl a	 	 	 	 	 	−0.906
	TSS	+0.956	 	 	 	 	
	BOD5	 	+0.854	 	 	 	
	COD	 	 	−0.423	 	−0.692	
	TP	 	+0.850	 	 	 	
	TAN	 	 	 	+0.780	 	
	NO2	 	 	 	 	+0.784	
	NO3	 	+0.612	 	+0.563	 	
	Org-N	 	+0.716	 	 	 	
	H2S	+0.759	 	 	+0.427	 	
	

	Initial eigenvalue	6.0	3.7	2.7	1.7	1.4	1.2
	% of variance	30.1	18.6	13.5	8.7	6.8	5.9
	Cumulative %	30.1	48.7	62.2	70.9	77.7	83.6
	

 converged in 11 iterations.

The PC2 accounting for 18.6% of the total variance has significant positive loadings on mean velocity, BOD5, TP, -N, and Org-N and negative loadings on pH and DOsat. These factors indicate an inflow of effluent from longhouses and residential area largely consisting of organic pollutants; and a negative loading of pH and DOsat is attributed to the process of decomposition of the organic matter. Similarly, the analysis of PCA was applied in the Qiantang River which indicated that TN, , NH3-N, and TP were the dominant pollution factors in the river [22]. The authors attributed the pollutions to the domestic sewage, discharge of poultry and animal feces, and fertilizer that were flushed into the river. Also, an “organic” factor that positively loaded with COD, BOD5, TON, TP, and was reported in a main river system in northern Greece which represented the influence of municipal and industrial effluents [16]. The PC3 accounting for 13.6% of total variance has significant positive loadings on total discharge, mean velocity, mean depth, DOsat, and DO and negative loadings on conductivity and COD suggesting a dilution of chemically oxidizable material in the river associated with high volume of river water and high dissolved oxygen level. The high COD/BOD5 ratio in the Batang Baram indicates a large nonbiodegradable fraction of organic matter in the river.
The PC4 (8.7% of the total variance) has significant positive loadings on transparency, TAN, -N, and H2S and negative loadings on temperature, pH, and conductivity. In an anaerobic condition, the high loading of organic matter in river can lead to the formation of ammonia and organic acids which coupled with the production of hydrogen sulphide and carbon dioxide during decomposition [27, 28] can cause acidification of water. By employing the PCA for the data interpretation, [10] also revealed that parameters related to organic pollutants and temperature were the most important parameters contributing to water quality variation in the Sava River, Croatia. The PC5 (6.8% of the total variance) is significantly and negatively loaded on COD but positively loaded on -N. Again, the high loading of organic matter in the river likely led to the build-up of -N in the water. Similar to PC2, both PC4 and PC5 can be explained as influences from domestic discharges which contained high nutrients and organic matter. As PC2 has a larger proportion of the total variance than PC4 and PC5, we can assume that organic pollution in the Batang Baram is more severe than the inorganic pollution. Reference [29] also reported that organic pollutants, followed by nutrients and salt concentration, were the most important parameters contributing to water quality variation in the Wen-Rui Tang River watershed, China. Finally, the PC6 (5.9% of the total variance) is significantly and positively loaded on pH but negatively loaded on chl indicating the decomposition of dead phytoplankton and that most of the variability in the data is due to the pH changes as pH plays a significant role in mineralization process.
4. Conclusions
The present study revealed that the Batang Baram and its tributaries demonstrated sign of pollution as indicated by high suspended solids and nutrients in the river. Most of the stations along the river were classified as Class III and categorized as “slightly polluted.” In particular, the COD and TSS were the most severe parameters where they were classified as Class V at some of the stations in the river. A large number of sampling stations in the present study were grouped into four clusters which divided the river into upstream, middle, and downstream main river and tributaries located middle and downstream of the river. The PCA revealed that parameters related to logging activities and domestic sewage discharge were the most important parameters contributing to water quality variation in the river.
Competing Interests
The authors declare that there is no conflict of interests regarding the publication of this paper.
Acknowledgments
The authors appreciate the financial support provided by the Sarawak Energy Berhad through Grant no. GL(F07)/SEB/3C/2013(22) and the facilities provided by Universiti Malaysia Sarawak.
References
	M. Ichikawa, “Degradation and loss of forest land and land-use changes in Sarawak, East Malaysia: a study of native land use by the Iban,” Ecological Research, vol. 22, no. 3, pp. 403–413, 2007.
	H. P. Jarvie, C. Neal, and P. J. A. Withers, “Sewage-effluent phosphorus: a greater risk to river eutrophication than agricultural phosphorus?” The Science of the Total Environment, vol. 360, no. 1–3, pp. 246–253, 2006.
	M. B. Rothenberger, J. M. Burkholder, and C. Brownie, “Long-term effects of changing land use practices on surface water quality in a coastal river and lagoonal estuary,” Environmental Management, vol. 44, no. 3, pp. 505–523, 2009.
	C. Soo, T. Ling, N. Lee, and K. Apun, “Assessment of the characteristic of nutrients, total metals, and fecal coliform in Sibu Laut River, Sarawak, Malaysia,” Applied Water Science, vol. 6, no. 1, pp. 77–96, 2016.
	F. Gökbulak, Y. Serengil, S. Özhan, N. Özyuvaci, and N. Balci, “Effect of timber harvest on physical water quality characteristics,” Water Resources Management, vol. 22, no. 5, pp. 635–649, 2008.
	T.-Y. Ling, C.-L. Soo, J.-R. Sivalingam, L. Nyanti, S.-F. Sim, and J. Grinang, “Assessment of the water and sediment quality of tropical forest streams in upper reaches of the Baleh River, Sarawak, Malaysia, subjected to logging activities,” Journal of Chemistry, vol. 2016, Article ID 8503931, 13 pages, 2016.
	J. Schelker, K. Eklöf, K. Bishop, and H. Laudon, “Effects of forestry operations on dissolved organic carbon concentrations and export in boreal first-order streams,” Journal of Geophysical Research: Biogeosciences, vol. 117, no. 1, pp. 1–12, 2012.
	A. Nor Zaiha, M. S. M. Ismid, Salmiati, and M. S. S. Azri, “Effects of logging activities on ecological water quality indicators in the Berasau River, Johor, Malaysia,” Environmental Monitoring and Assessment, vol. 187, no. 8, article 493, 2015.
	L. Seng, Water in the Environment: Tainted Life Source Hungers for Cures, UNIMAS, 2011.
	A. Marinović Ruždjak and D. Ruždjak, “Evaluation of river water quality variations using multivariate statistical techniques: Sava River (Croatia): A Case Study,” Environmental Monitoring and Assessment, vol. 187, no. 4, pp. 1–14, 2015.
	D. Phung, C. Huang, S. Rutherford et al., “Temporal and spatial assessment of river surface water quality using multivariate statistical techniques: a study in Can Tho City, a Mekong Delta area, Vietnam,” Environmental Monitoring and Assessment, vol. 187, no. 5, article no. 229, 2015.
	S. Muangthong and S. Shrestha, “Assessment of surface water quality using multivariate statistical techniques: case study of the Nampong River and Songkhram River, Thailand,” Environmental Monitoring and Assessment, vol. 187, no. 9, article 548, 2015.
	R. L. Olsen, R. W. Chappell, and J. C. Loftis, “Water quality sample collection, data treatment and results presentation for principal components analysis—literature review and Illinois River watershed case study,” Water Research, vol. 46, no. 9, pp. 3110–3122, 2012.
	S. Shrestha and F. Kazama, “Assessment of surface water quality using multivariate statistical techniques: a case study of the Fuji river basin, Japan,” Environmental Modelling and Software, vol. 22, no. 4, pp. 464–475, 2007.
	P. Zeilhofer, E. B. N. R. Lima, and G. A. R. Lima, “Spatial patterns of water quality in the cuiabá River Basin, Central Brazil,” Environmental Monitoring and Assessment, vol. 123, no. 1–3, pp. 41–62, 2006.
	V. Simeonov, J. A. Stratis, C. Samara et al., “Assessment of the surface water quality in Northern Greece,” Water Research, vol. 37, no. 17, pp. 4119–4124, 2003.
	S. C. Chapra, Surface Water-Quality Modeling, McGraw-Hill, New York, NY, USA, 1997.
	D. Jenkins, J. J. Connors, and A. E. Greenberg, Standard Methods for the Examination of Water and Wastewater, American Public Health Association, Washingon, DC, USA, 21st edition, 2005.
	 Department of Environment, Malaysia Environmental Quality Report 2014, DOE, Kuala Lumpur, Malaysia, 2015.
	R. C. Jones, D. P. Kelso, and E. Schaeffer, “Spatial and seasonal patterns in water quality in an embayment-mainstem reach of the tidal freshwater Potomac River, USA: A Multiyear Study,” Environmental Monitoring and Assessment, vol. 147, no. 1–3, pp. 351–375, 2008.
	R. Nagarajan, M. P. Jonathan, P. D. Roy, G. Muthusankar, and C. Lakshumanan, “Decadal evolution of a spit in the Baram river mouth in eastern Malaysia,” Continental Shelf Research, vol. 105, pp. 18–25, 2015.
	H. Yuan, E. Liu, W. Pan, and S. An, “Water pollution characteristics and assessment in different functional zones,” Polish Journal of Environmental Studies, vol. 23, no. 2, pp. 541–549, 2014.
	G. S. Bilotta and R. E. Brazier, “Understanding the influence of suspended solids on water quality and aquatic biota,” Water Research, vol. 42, no. 12, pp. 2849–2861, 2008.
	T. Jinggut, C. M. Yule, and L. Boyero, “Stream ecosystem integrity is impaired by logging and shifting agriculture in a global megadiversity center (Sarawak, Borneo),” Science of the Total Environment, vol. 437, pp. 83–90, 2012.
	J. Hon and S. Shibata, “A review on land use in the Malaysian state of Sarawak, Borneo and recommendations for wildlife conservation inside production forest environment,” Borneo Journal of Resource Science and Technology, vol. 3, no. 2, pp. 22–35, 2013.
	J. E. Bryan, P. L. Shearman, G. P. Asner, D. E. Knapp, G. Aoro, and B. Lokes, “Extreme differences in forest degradation in borneo: comparing practices in Sarawak, Sabah, and Brunei,” PLoS ONE, vol. 8, no. 7, Article ID e69679, 2013.
	M. Holmer and E. Kristensen, “Impact of marine fish cage farming on metabolism and sulfate reduction of underlying sediments,” Marine Ecology Progress Series, vol. 80, no. 2-3, pp. 191–201, 1992.
	K. I. A. Kularatne, D. P. Dissanayake, and K. R. R. Mahanama, “Contribution of dissolved sulfates and sulfites in hydrogen sulfide emission from stagnant water bodies in Sri Lanka,” Chemosphere, vol. 52, no. 5, pp. 901–907, 2003.
	K. Mei, L. Liao, Y. Zhu et al., “Evaluation of spatial-temporal variations and trends in surface water quality across a rural-suburban-urban interface,” Environmental Science and Pollution Research, vol. 21, no. 13, pp. 8036–8051, 2014.

