

Seasonal Variation of Phytoplankton in Bibi Lake, Ahmedabad, Gujarat, India

Qureshimatva Umerfaruq M.¹, Maurya Rupesh R.¹, Gamit Sandip B.¹, Solanki Hitesh A.²

Research Scholar, Department of Botany, University School of Sciences, Gujarat University, Ahmedabad, Gujarat, India.

Professor, Department of Botany, University School of Sciences, Gujarat University, Ahmedabad, Gujarat, India.

ABSTRACT: The present study reports on community structure of freshwater algae in Bibi Lake, Ahmedabad. The distribution of phytoplankton is not always uniform and varies spatially and also at time scales. Phytoplankton dynamics or the time dependent changes in phytoplankton biomass are the result of a complex interplay of physical, chemical and biological processes, among all nutrient availability plays a key role in determining the phytoplankton population density. In the present study 27 genera and 27 species were reported which belong to class Chlorophyceae, Cyanophyceae, Bacillariophyceae and Euglenophyceae.

KEYWORDS: Seasonal variation, quantitative analysis, phytoplankton, Bibi lake, freshwater.

I. INTRODUCTION

Algae are primary producers in any ecosystem. The growth of phytoplankton determined by changes in hydrological and abiotic parameters both in space and time. Biotic and Physico-chemical parameters have been reported to affect the seasonal changes in the structure of phytoplankton community (Baykal *et. al.*, 2011; Gupte and Solanki, 2015). Fluctuation and diversity in phytoplankton are widely used as biological determinates of water quality in lakes (Ghosh *et. al.*, 2012). The distribution of phytoplankton is not always uniform and varies spatially and also at time scales (Bhanuet. *al.*, 2014). Phytoplankton dynamics or the time dependent changes in phytoplankton biomass are the result of a complex interplay of physical, chemical and biological processes, among all nutrient availability plays a key role in determining the phytoplankton population density (Verma *et. al.*, 2014; Qureshimatva *et. al.*, 2015). Phytoplankton population largely dependent on nutrient availability, light penetration and mixing with in the water column however nutrient availability. Phytoplankton, such as *Microcystis*, *Anabaena*, *Nostoc* and *Aphanizomenon*, usually breakout and stand stably, leading to problems with hypoxia, toxins and changes in the structure of biological communities (Bhanuet. *al.*, 2014).

II. MATERIAL AND METHOD

Study area:

Location: Vatva-Narol road, Vatva, Ahmedabad

Latitude: 22°57'38.65" N

Longitude: 72°36'37.09" E

Area covered: 11,425 m

Maintained by: Ahmedabad Municipal Corporation, Govt. of Gujarat.

Methods for collecting and identification of algae:

Microscopic floating algae (the phytoplankton) can be collected with a mesh net (e.g. with 25-30 µm pores) or, if in sufficient quantity (i.e. colouring the water), by simply scooping a jar through the water. 1 L of water was taken in polythene bottles and filtered through the net and concentrated in a 100 ml bottle. Samples were as close to the water surface as possible in the morning hours and preserved for further analysis.

Labelling:

The samples were labelled with date, time of sampling and volume measured and pasted on polyethylene bottles.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

Preservation of the sample:

For a phytoplankton sample to be analysed for an extended period, 4% Formaldehyde preservatives is used.

Quantitative analysis of Phytoplankton:

Detailed analyses of phytoplankton population are done by estimating the number in each species. The phytoplankton consisting individual cells, filaments and colonies are counted as individual cells. When colonies of species are counted, average number of cell per colony is counted, and in filamentous algae, the average length of the filament has to be determined. For this analysis Sedgwick Rafter Counting cell was used, it has approximately 50 mm long, 20 mm wide and 1mm deep. The total volume of the cell is 1 ml.

$$\text{Formula (n)} = \frac{(a \times 1000) c}{l}$$

Where,

n = Number of Plankton/ litter of water

a = Average no of plankton in one small counting chamber of S-R cell.

C = ml of plankton concentrate.

l = Volume of original water filtered in litter.

Phytoplankton identification:

From the concentrated sample, the slides for the plankton were prepared. Then these slides were placed under microscope and the phytoplankton was observed in 100 X in binocular microscope. The images of the phytoplankton were captured by using digital camera. Further, the Phytoplankton is identified by using the books ‘The Fresh Water Algae’ by Priscott; Fresh Water Diatoms of Maharashtra by Sarode and Kamat (1984) and ‘Marine & Freshwater Plankton by Davis (1966).

III. RESULT AND DISCUSSION

Quantitative analysis of phytoplankton was done monthly and counted the number of planktons in 1 ml concentrated sample collected from the Bibi Lake each month for 1 year (September 2013 to August 2014). The Quantitative analysis of phytoplankton populations is summarized in Table No. 1. In the present study 27 genera and 27 species were reported which belong to class Chlorophyceae, Cyanophyceae, Bacillariophyceae and Euglenophyceae. The highest number of species found in the class Chlorophyceae 11 genera and 11 species followed by Bacillariophyceae 7 genera and 7 species, Cyanophyceae 7 genera and 7 species and Euglenophyceae 2 genera and 2 species were reported.

Table 1: Monthly variation and Quantitative analysis of freshwater algae in Bibi Lake (2013-14).

<i>Monthly variation and Quantitative analysis of freshwater algae in Bibi Lake</i>														
Sr. no	Class	Botanical Name	Total No. of phytoplankton in 1 ml concentrated sample											
			Se pt	O ct	No v	De c	Ja n	Fe b	Ma r	Ap r	Ma y	Ju n	J ul	Au g
1	CHLOROPHYCEA E	<i>Ankistrodesmus sp.</i>	0	0	1	0	0	1	1	0	0	0	1	0
2		<i>Chlamydomonas sp.</i>	3	2	4	2	2	1	1	1	2	2	1	1
3		<i>Chlorella sp.</i>	14	13	12	14	14	10	9	17	54	1	3	5
4		<i>Closterium sp.</i>	3	1	15	4	4	1	7	62	5	4	2	4
5		<i>Cosmerium sp.</i>	3	4	5	6	5	4	1	4	5	6	7	6

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

6		<i>Desmidium sp.</i>	1	0	0	0	1	1	3	2	4	4	2	0
7		<i>Pandorina sp.</i>	2	1	2	5	4	3	2	7	8	6	2	2
8		<i>Pediastrum duplex</i>	6	7	3	1	4	8	14	11	7	5	6	4
9		<i>Scenedesmus sp.</i>	5	4	7	6	2	4	7	4	5	2	4	7
10		<i>Spirogyra sp.</i>	0	0	0	2	1	0	0	0	0	0	0	0
11		<i>Zygnema sp.</i>	5	4	6	1	6	0	3	7	8	5	2	6
		Total	42	36	55	41	43	33	48	115	98	35	30	35
12	BACILLARIOPHY CEAE	<i>Cycotella sp.</i>	0	0	0	0	1	0	0	4	0	0	0	0
13		<i>Fragillaria sp.</i>	5	4	3	2	7	8	3	2	2	6	3	1
14		<i>Navicula sp.</i>	4	1	7	6	5	4	2	4	0	1	3	3
15		<i>Nitzschia sp.</i>	5	4	1	4	5	6	7	6	1	2	2	3
16		<i>Pinnularia sp.</i>	0	4	1	1	3	2	8	8	3	1	0	0
17		<i>Pleurosigmaangulatum</i>	1	1	3	2	4	4	2	0	7	2	2	6
18		<i>Synedra sp.</i>	4	8	14	11	7	5	6	4	2	2	1	2
		Total	19	22	29	26	32	29	28	28	15	14	11	15
19	CYNOPHYCEAE	<i>Anabaena sp.</i>	7	9	6	2	4	7	14	15	10	14	8	6
20		<i>Cylindrospermum sp.</i>	3	5	6	9	7	4	14	18	17	2	3	6
21		<i>Merismopedia sp.</i>	1	3	2	2	5	7	4	3	8	9	2	2
22		<i>Microcystis sp.</i>	14	19	21	32	21	20	22	14	14	19	10	14
23		<i>Oscillatoria sp.</i>	19	11	15	14	3	15	18	11	17	18	24	13
24		<i>Phormidium sp.</i>	0	0	0	4	2	0	0	0	0	0	0	0
25		<i>Spirulina sp.</i>	5	4	8	6	3	4	14	16	12	14	12	7

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

		Total	49	51	58	69	45	57	86	77	78	76	59	48
26	EUGLENOPHYCEAE	<i>Euglena sp.</i>	0	4	2	2	3	3	2	7	5	5	3	2
27		<i>Phacus sp.</i>	5	3	1	1	2	6	7	6	1	2	2	3
		Total	5	7	3	3	5	9	9	13	6	7	5	5

Note: No. of colonies was taken for counting Microcystis.

Graph No. 1 shows the class wise distribution of phytoplankton in Bibi Lake, Cyanophyceae was most dominate throughout the year followed by Chlorophyceae, Bacilariophyceae and Euglinophyceae. The Growth of Chlorophyceae was highest during the summer season because of more nutrition. Cyanophyceae was dominant class in whole year because of the high concentration of nitrate found in the lake which supports the growth of Cyanophyceae.

In the present investigation, the dominance of Cyanophyceae like *Anabaena sp.*, *Microcystis sp.*, *Spirulina sp.* and *Oscillatoria sp.* were dominant whole year especially in summer and forming blooms in the lake. *Microcystis* and *Spirulina* both form the blooms in the Bibi lak. *Oscillatoria* and *Anabeana* also found throughout the year. In class Chlorophyceae *Ankistrodesmus sp.*, *Chlamydomonas sp.*, *Chlorellasp.*, *Closterium sp.*, *Cosmerium sp.*, *Desmidium sp.*, *Pandorina sp.*, *Pediastrum duplex*, *Scenedesmus sp.*, *Spirogyra sp.* and *Zygnema sp.* were recorded. Among them *Chlorellasp.* and *Closterium sp.* were dominate on the Chlorophyceae. The Class Bacilariophyceae represented by *Cycotellasp.*, *Fragillariasp.*, *Naviculasp.*, *Nitzschiasp.*, *Pinnulariasp.*, *Pleurosigma angulatum* and *Synedra sp.* *Synedra sp.* was dominate in the class Bacillariophyceae. Euglinophyceae only 2 species *Euglenasp.* and *Phacussp.* found throughout the year.

Table No. 2 and Graph No. 2 represent the quantitative analysis class wise. Cyanophyceae class ranges from 55 to 74 ml/L the maximum numbers of Cyanophyceae found during summer 74 and minimum in winter 55. Class Chlorophyceae ranges between 35 to 73 ml/L, the maximum number of Chlorophyceae found during the summer season 73 and minimum in monsoon 35. Bacillariophyceae ranges from 14 to 27 ml/L the maximum number found in winter and minimum in monsoon. Euglinophyceae ranges 5 to 8 ml/L maximum during summer and minimum during monsoon.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

Graph No. 1: Season-wise distribution of phytoplankton class.

Table 2: Summary of Phytoplankton class count/ ml.

Total No. of phytoplankton in 1 ml concentrated sample of Bibi Lake (2013-14)												
Class	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug
CHLOROPHYCEAE	42	36	55	41	43	33	48	115	98	35	30	35
BACILLARIOPHYCEAE	19	22	29	26	32	29	28	28	15	14	11	15
CYNOPHYCEAE	49	51	58	69	45	57	86	77	78	76	59	48
EUGLENOPHYCEAE	5	7	3	3	5	9	9	13	6	7	5	5

Graphs No.2: Graph showing monthly variations of different class of Phytoplankton.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

IV. CONCLUSION

In the present study, the growth of algae was during summer season which favourable condition for the growth of algae in terms of nutrients and minerals. The abundance of phytoplankton was lowered during the pre-monsoon because of less water in the lake. The lake shows the dominance of Cyanophyceae over Chlorophyceae, Bacillariophyceae and Euglenophyceae. The present basic information of the phytoplankton distribution and abundance would form a useful tool for further ecological assessment and monitoring of the Bibi lake ecosystem.

V. ACKNOWLEDGEMENT

Mr. Qureshmatva Umerfaruq M. is supported by the University Grant Commission as Junior Research Fellow under Mualana Azad National Fellowship scheme.

REFERENCES

1. Baykal Tulay, Ilkay Açikgoz, Abel U. Udoh and Kazım Yıldız (2011) Seasonal variations in phytoplankton composition and biomass in a small lowland river-lake system (Melen River, Turkey). *Turk Journal of Biology*, 35.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 4, Issue 10, October 2015

2. Bhanu PM, Kaparapu J and Rao N (2014) Seasonal variations of phytoplankton community in Lake Kolleru, Andhra Pradesh, India. *Journal of Algal Biomass Utilization*, 5 (3): 1-7.
3. Davis, C.C. 1955. The marine and freshwater plankton. Michigan State Univ., Press.
4. Ghosh S, Barinova S and Keshri JP (2012) Diversity and seasonal variation!of phytoplankton community in the Santragachi Lake, West Bengal, India. *QScience'Connect* 3.
5. Gupte NA and Solanki HA (2015) Algal diversity recorded at Hamirsar Lake, Bhuj, Kachchh, Gujarat. *Life Sciences Leaflets*, 66: 104-108
6. Prescott GW (1954) How to know freshwater algae. Dubuque Brown Co, Iowa.
7. Qureshimatva UM and Solanki HA (2015) Physico-chemical Parameters of Water in Bibi Lake, Ahmedabad, Gujarat, India. *Pollution Effects and Control*, 3:1.
8. Qureshimatva UM, Maurya RR, Gamit SB and Solanki HA (2015) Quantitative analysis and periodicity of Phytoplankton from Chnadhodia Lake, Ahmedabad, Gujarat, India. *Life Sciences Leaflets*, 65: 72-79.
9. Rafter GW (1900) Themicroscopical examination of potable waters. D. Van Nostrand Company, Inc.
10. Sarode PT and Kamat ND (1984) Freshwater diatoms of Maharashtra. SaikripaPrakashan.
11. Verma PU, Gupta UC, Adiyecha RP and Solanki HA (2014) Seasonal variation in the phytoplankton biodiversity of ChandlodiaLake. *International Journal of Innovative Research in Science, Engineering and Technology*, 8466-71.

BIOGRAPHY

Qureshimatva Umerfaruq M. is at present working as Ph.D. student in the Department of Botany, Gujarat University, Ahmedabad, Gujarat, India. He is Seniour Reserch Fellow (SRF) under Mualana Azad National Fellowship scheme, funded by the University Grant Commission, Delhi.