

العدد الثاني عشر - ديسمبر 2016

Diversity of fresh water algae in some side of Green Mountain

Hanan. M. Abobaker H and Amida. EL. Elsalhin

(Botany Department, Faculty of Science, Omar El-Mokhtar University, El -Beida-Libya)

Diversity of fresh water algae in some side of Green Mountain

Abstract

The present study was carried out during spring 2016 , The water samples have been collected from nine locations at green mountain in east Libya. Twenty nine genera of algae were identified from all site of sample ; 7 genera(7 species) belong to blue-green algae;13 genera(14 species) to Chlorophyta ; 9 genera(9 species) to diatoms. The species encountered in high frequency of occurrence was *Chlorella vulgaris* (chlorophyta) .However *Scenedesmus acuminatus*, *Chlamydomonas rehindtii* (chlorophyta), *Phormidium* sp (cyanophyta) ,*Diatoma* sp(diatoms) were moderate frequency while *Chlorococcum humicola*, *Odogonium* sp, *Pandorina* sp and *Nitzichia palea* were low frequency .the blue-green algae represented by *Ananbaena circinalis*, *Gelocapsa* sp, *Microcystis* sp, *Oscillatoria* sp,*Rivularia* sp(chlorophyta) represented by *Pediastrum* sp, *Spirogyra*, *Ulothrix*, *Zygnema*, *Zygonium*,(diatoms) represented by *Fragellaria* sp, *Hanizichia* sp, *Melosira* sp, *Pinularia lata*. *Surirella* sp, *Synedra* sp were rare frequency.

Key words:- Algae, abundance, dominance. Blue-green, diatom, green algae.

Introduction

Algae (Algae) is a set of cryptogram plants Althaloseh, too numerous mixed installation, the simplest is a single cell, while the bulk of them multi-cell, consisting of more than 22 thousand mostly of a real nucleus Eukaryotic organisms type and living algae in fresh and salt water and soil (Vantkatarman , 1969; Anagnostidis and Komárek, 1988).

Subdivisions built algae on the types of pigments in them and also on other vital qualities and which types of carbohydrates stored products, and components of the cell wall as well as the types of the whip, if any. The advantage of algae its proximity to the pigment chlorophyll and other pigments so they are self-feeding (Autotrophs) any you build carbohydrates from carbon dioxide CO₂), water and energy from the sun with the help of chlorophyll pigments assistance, which conducts photosynthesis (Photosynthesis) and Adam et al. 1990) Bold, 1973).

And the importance of algae can each are listed in the following areas:

Biological Importance .The importance of bio-algae in it represents the first link in the food chain and the environment provide the algae with oxygen.

Medical Importance important uses such as algae alga *Chlorella* in the extraction of an antibiotic called chlorellin (Issa, 1999) as it extracted from the alga *Laminaria* substances called Balalginat (Algeins) used in dentistry.

Industrial importance Industrial Importance extracted from some red algae *Ktahlb Geildium* material agar agar, which are used in the food industry circles used in laboratories around prolific *Almikrubiolchih* and medical.

العدد الثاني عشر - ديسمبر 2016

Algae as food Edible Forms a lot of the world's population uses algae as food Including alga *Spirulina* alga *Chlorella*.

There are several factors that affect the distribution of algae in open water is the most important of these factors and natural illumination intensity as some algae found in the surface layer up to 5 meters down and called this region (Photic-zone) and in this region there are algae and plant know Balhaimat (Phytoplankton) and these need to ventilation and lighting down there Euglinophyta algae that prefer less Lighting third layer is where there are algae are caught on the bottom (Aphotic-zone), factor other influential is the temperature where he found that green algae prefer a temperature of 10-15m ° algae Bacillus prefer a degree of 15-20 M° while the blue-green algae prevail in temperatures of 25-35 M°, also affects No. pH (PH) on the distribution of algae as the most algae prefer PH 6-7, but some algae the acidic prefer and some prefer the center basement.

Chemical factors also play an important role in the distribution of algae, a nutrient group present in the aquatic environment of algae that live in fresh water Fresh Water Algae For example, the element carbon need algae in the form of CO₂ as it is in the process of photosynthesis, and this applies to most algae, but some can be used organic carbon, and nitrogen is essential for all metabolic processes element of algae and algae can take nitrogen in various as nitrate and nitrite or in the form of ammonia and the blue-green algae the ability to nitrogen fixation . Ranging from the amount of nitrogen in the green algae 5/6 to 5/8 of the dry weight, generally, most algae live in the surface waters where nitrogen ratio ranging from 0.3-8.7 mg / l.

The phosphorus component of the essential nutrients for algae ranges appropriate focus for growth of 9.8 to 8.17 mg / l The lack of this element leads to a lack of compounds containing it, such as ATP, NADP and this affects cell division, calcium is an absolute element in the growth of algae, but many of algae you do not need to this element and its importance due to being included in the installation of the central plate and regulate the entry and exit of ions.

Silicon is important for the growth of diatoms is an absolute element for its entry in the cell wall installation, as you need algae iron because it plays a role in the transfer of electrons and chelating of toxic compounds within the cell, but the growth is ideal for algae to be the availability of micronutrients represented in Mn, Zn, Bo, Ga and others.

Materials and Methods

Description of the study sites

The present study was achieved during spring 2016 , The water samples has been collected from nine locations at green mountain in east Libya, sample (1) The first sample: Take this sample from Beer Zenady, sample (2) A cave beside Beer Zenady,(3) from Grenada ,sample (4) stream at the entrance of the ancient Cyrene , sample (5) Basin at the entrance of the ancient Cyrene ,sample (6) open reservoir at the ancient Cyrene, sample (7) spring of Apollo ,sample (8) taken from the road between Cyrene and Al beida ,(9) taken from Labrak.

العدد الثاني عشر - ديسمبر 2016

Identification of Algae

Bring samples to the laboratory in plastic Gallons 5 liter during 4 hours and perform deposition sampling process Sedimentation by putting it in the laboratories listed capacity of 1 liter and left for three days until the precipitate and then pull the upper part of the sample until the volume up to 50 ml, reservation samples in flasks conical for the purpose of examination and counting agriculture, and deposition is part of the samples by adding material Lugol's Iodine and consists of 1 gram of Iodine and 2 grams of Potassium Iodide in order to differentiate between algae that store starch and those that do not store it as it is done within the taxonomic characteristics and will be the definition of algae action segments from each sample and examined the optical microscope (Light Microscope) and will adopt a scientific basis in the classification, which Althallus form and nature of the cell wall and dyes and flagella and the nature saver food in addition to the volume of moss cell-volume and on these grounds were divided algae to the ranks, ranks, families, genera and the types of using special keys to the definition of algae and fresh water listed in the references (Vankatarman, 1969; Hortbagi, 1973; Lee, 1980; Pentecost, 1984). And then calculate the percentage of appearance of moss Occurrence Remarks during the seasons of the study is the proportion of algae divided into:

- algae prevalent Abundance represents a ratio of 75% to 100%.
- algae frequent Dominate represents the ratio of 50% to 74%.
- few algae appearing Low represents a ratio of 25% to 49%.
- algae rare Rare and represents the ratio of 1% to 24%.

Isolation and Cultivation of Algae

The use of three Media for the development of algae (Table 1), namely:

Rippka and Herdman (1993) and this medium was used to isolate the blue-green algae Chu, 1942)) [Chu 10] was used to isolate green algae

[Bolds Basal Medium] (Bischoff and Bold, 1963) was used to isolate Bacillus algae or green algae yellowed these components harden when you add 15 grams of agar per liter and sterilized by the sterilizer model .Osprey70L Unit-Program Autoclave J 8051Jdot Installation of the food used in the study circles

A- Rippka and Hardman (1993)

NaNO₃ 1.5G/L, K₂HPO₄0.04g/l, MgSO₄.7H₂O 0.075g/l, CaCl₂.2H₂O 0.036g/l, Citric acid 0.006g/l, Ferric ammonium citrate 0.006 g/l, EDTA (disodium-salt) 0.001g/l, Na₂CO₃ 0.02 g/l, Micronutrient solution 1ml, Distilled water One liter.

B- Chu 10 (Chu 1942): Ca(NO₃)₂ 0.04g/l, K₂HPO₄, 0.01g/l, MgSO₄.7H₂O 0.025g/l , Na₂CO₃0.02g/l, Na₂SiO₃.5H₂O 0.025g/l, FeCl₃0.0008g/l .

C-Bolds Medium: NaNO₃

10g/l, CaCl₂.2H₂O 1g/l, MgSO₄.7H₂O 3g/l, K₂HPO₄3g/l, KH₂PO₄7g/l, NaCl 1g/l.

العدد الثاني عشر - ديسمبر 2016

To 490 ml distilled water, add 10 ml of each stock solution and 1 ml of each of the stock trace-element solution which prepared as follows:

- 1- 50g EDTA and 31g KOH dissolved in 1 liter of acidified water (or 50g Na₂EDTA).
- 2- 4.98g FeSO₄.7H₂O dissolved in 1 liter of acidified water (1ml conc. H₂SO₄ in 1 liter of distilled water).
- 3- 11.42g H₃BO₃ dissolved in 1 liter of distilled water.
- 4- 8.82g ZnSO₄.7H₂O; 1.44g MnCl₂.4H₂O; 1.57g CuSO₄.5H₂O and 0.49g Co (NO₃)₂.6H₂O were dissolved in one liter of distilled water.

The cultivation of algae has to take 1 ml of the sample and grown in Petri dishes (Petri-dishes) contain three types of food circles previously mentioned in a sterile place beside the flame and shall move the dishes in a circular motion to ensure the spread of the sample and placed in a growth chamber Growth Chamber . This is the cultivation of three replicates of each sample at room temperature and under 25 M° lighting 4000LUX appreciation was connected LX101LUXMeter and form 4b illustrates some of the pure isolates.

After the algae growth has been the work schedules for each of the defining promise of algae and knowledge divided and isolated the algae into the following sections:

- Cyanophyta blue-green algae
- Chlorophyta green algae
- Euglenophyta algae
- Bacillariophyta algae Bacillus
- Dinophyta Dinophlagellate algae.

Results

The study showed that green algae were more visible in representative samples of the study areas, followed by algae Bacillus were the least visible blue-green algae and green algae showed great diversity represents thirteen genera of algae followed algae Bacillus represented in nine races algal was the least versatile blue green algae table (1) . Calculates the ratio of sovereignty in the areas of representative samples of the study was the green alga *Chlorella* was abundance while the green algae, *Scenedesmus*, *Chlamydomonas* and Diatom of the genus *diatoma* were dominance.

while the green algae *Chlorococcum*, *Odogonum*, *Pandorina* and Diatom *Nitzschia* showed

few appearances, The blue-green algae *Anabaena*, *Gelocapsa*, *Microcystis*, *Mirimopedia*, *Oscillatoria* and the green algae *Ankistrodesmus*, *Closterium* , *pediastrum* , *Spirogyra*, *Ulothrix*, *Zygnema*, *Zygonium* . and Diatoms represented in *Fragellaria*, *Hantzschia*, *Melosira*, *Navicula*, *Pinularia*, *Surirella*, *Synedra* Classified as rare appearance algae in representative samples of the study areas, as shown in the table (2)

العدد الثاني عشر - ديسمبر 2016

Table (1) distribution of algae in three groups in the samples

Algal taxa	S 1	S 2	S3	S4	S5	S6	S7	S8	S9
Cyanophyta									
<i>Anabaena circinalis</i>									
<i>gelocapsa</i>	-	-	-	-	-	+	-	+	-
<i>Microcystis holsatica</i>	-	-	-	-	+	-	-	+	-
<i>Mirimopedia</i>	-	+	-	-	-	+	-	-	-
<i>Oscillatoria tenuis</i>									
<i>Phormidium favosum</i>	+	-	+	+	-	+	+	-	-
<i>Rivularia sp</i>	-	-	-	+	-	-	-	-	+
<i>Mirimopedia gluca</i>	-	+	-	-	-	+	-	-	-
Chlorophyta									
<i>Ankistrodesmus falcatus</i>	-	-	-	-	-	+	-	-	+
<i>A monoraphide</i>	-	-	-	-	-	+	-	-	-
<i>Chlorella vulgaris</i>	+	+	-	-	+	+	+	+	+
<i>Chlorococcum humicola</i>	-	-	-	+	-	+	+	-	+
<i>Chlamydomons rehindtii</i>	+	+	-	+	-	-	+	-	+
<i>Closterium sp</i>	-	-	-	+	-	-	-	-	+
<i>Odogonium sp</i>	-	-	-	+	-	+	+	+	-
<i>Pandorina sp</i>	-	-	-	+	-	+	-	-	+
<i>Pediastrum sp</i>	-	-	-	-	+	-	-	+	+
<i>Scenedesmus acuminatus</i>	-	+	-	-	+	+	+	-	+
<i>Spirogyra sp</i>	+	-	-	-	-	-	-	-	+
<i>Ulothrix sp</i>	-	-	-	-	+	-	-	-	+
<i>Zygnema sp</i>	-	-	-	-	-	-	-	-	+
<i>Zygonium sp</i>	-	-	-	-	-	-	-	-	+
Diatoms									
<i>Diatoma sp</i>	+	-	+	+	-	-	+	-	+
<i>Fragellaria sp</i>	+	-	-	-	-	-	+	-	-
<i>Hantzichia sp</i>	-	-	-	-	-	-	-	-	+
<i>Melosira sp</i>	+	-	-	-	-	-	-	-	-
<i>Navicula lanceolata</i>	-	-	-	-	-	-	-	-	+
<i>Nitzichia palea</i>	-	-	-	-	-	+	-	+	+

العدد الثاني عشر - ديسمبر 2016

<i>Pinularia lata</i>	+	-	-	-	-	-	-	+	+
<i>Surirella</i>	-	-	-	-	-	-	-	-	+
<i>Synedra</i>	+	-	-	-	-	-	+	-	-
<i>Stephanodiscus</i>	-	-	-	-	-	-	-	-	+

Table (2) Occurrence remarks (O.R) of algal genera in water samples

Genera	Time of appearance	Percentage	O.R
Cyanophyta			
<i>Ananbaena circinalis</i>	1	11.1%	R
<i>Gelocapsa sp</i>	2	22.2	R
<i>Microcystis holsatica</i>	2	22.2	R
<i>Mirimopedia gluca</i>	22.2	22.2	R
<i>Oscillatoria tenuis</i>	2	22.2	R
<i>Phormidium favosum</i>	5	55.6	D
<i>Rivularia</i>	1	11.1	R
Chlorophyta			
<i>Ankistrodesmus falcatus</i>	2	22.2	R
<i>A. monoraphide</i>	1	11.1	R
<i>Chlorella vulgaris</i>	7	77.8	A
<i>Chlorococcum humicola</i>	4	44.4	L
<i>Chlamydomonas rehindtii</i>	5	55.6	D
<i>Closterium sp</i>	2	22.2	R
<i>Odogonium sp</i>	4	44.4	L
<i>Pandorina sp</i>	3	33.3	L
<i>Pediastrum sp</i>	1	11.1	R
<i>Scenedesmus acuminatus</i>	5	55.6	D
<i>Spirogyra</i>	2	22.2	R
<i>Ulothrix</i>	2	22.2	R
<i>Zygnema</i>	1	11.1	R
<i>Zygonium</i>	1	11.1	R
Diatoms			
<i>Diatoma</i>	5	55.6	D

العدد الثاني عشر - ديسمبر 2016

<i>Fragellaria</i>	2	22.2	R
<i>Hanizichia</i>	1	11.1	R
<i>Melosira</i>	1	11.1	R
<i>Navicula lanceolata</i>	1	11.1	R
<i>Nitzichia palea</i>	3	33.3	L
<i>Pinularia lata</i>	2	22.2	R
<i>Stephanodiscus</i> sp	1	11.1	R
<i>Surirella</i> sp	1	11.1	R
<i>Synedra</i> sp	2	22.2	R

Discussion

Twenty nine genera of algae were identified from all site of sample ; 7 genera(7 species) belong to blue-green algae;13 genera(14 species) to Chlorophyta ; 9 genera(9 species) to diatoms. The species encountered in high frequency of occurrence was *Chlorella vulgaris* (chlorophyta) .However *Scenedesmus acuminatus*, *Chlamydomonas rehindtii* (chlorophyta), *Phormidium* sp (cyanophyta) ,*Diatoma* sp(diatoms) were moderate frequency while *Chlorococcum humicola*, *Odogonum* sp, *Pandorina* sp and *Nitzichia palea* were low frequency .the blue-green algae represented by *Ananbaena circinalis*, *Gelocapsa* sp, *Microcystis* sp, *Oscillatoria* sp,*Rivularia* sp(chlorophyta) represented by *Pediastrum* sp, *Spirogyra*, *Ulothrix*, *Zygnema*, *Zygonium*.(diatoms) represented by *Fragellaria* sp, *Hanizichia* sp, *Melosira* sp, *Pinularia lata*. *Surirella* sp, *Synedra* sp were rare frequency. Perhaps this indicates that the presence of a few nutrients and thus the degree of purity of the water in the selected areas of study in this research and a high-temperature in the spring which leads to increased chemical and physical factors this in turn leads to increased diversity of diatoms and green algae. We are agree with the results obtained by Davis. (1964) and Diaz Pardo (1998) they found Thermal behaviour was found to influence both physical and chemical features A high concentration of nitrates and phosphates occurred at the beginning of the stratification period and decreased toward late stratification. During the overturn period these nutrients increased. These dynamics affected the phytoplankton assemblage because bacillariophyceans and chlorophyceans were dominant in early stratification. in addition to found both Anderson and Rippey(1994) that diatom and geochemical responses to reduced nutrient loading were followed in a small, monomictic eutrophic lake in Northern Ireland. On the other hand, instead of the little representation of a group blue-green algae on the degree of purity of good water because it is considered an indication of the presence of organic materials (El Ayouty .etal(1999).

Conclusion

this study investigated the natural diversity of algae in some side of green mountain and observed the biggest diversity in the study area was green algae followed by diatom then the blue-green algae. Findings of this research study will assist to do another research on this subject including use the algae as indicator of pollution of water.

Reference

- Anderson, N.J. & Rippey, B.** (1994) Monitoring lake recovery from point-source eutrophication: The use of diatom-inferred epilimnetic total phosphorus and sediment chemistry. *Freshwat. Biol.*, 32, 625-639.F (Freshwater).
- Diaz Pardo, E., Vazquez, G. & Lopez Lopez, E.** (1998) The phytoplankton community as a bioindicator of health conditions of Atezca Lake, Mexico. *Aquatic Ecosystem Health and Management [Aquat Ecosyst Health Manage]*, 1, 257-266.
- El Ayouty, Y.M., El Essawy, A.F.A. & Said, A.A.** (1999) The assessment of water quality of Enan and El-Abbassa ponds, Egypt. *Acta Hydrobiologica Cracow [Acta Hydrobiol Cracow]*, 41, 117-137.
- Davis, C.C.** (1964) Evidence for the eutrophication of Lake Erie from phytoplankton records. *Limnology and Oceanography [Limnol Oceanogr]*, 9, 275-283.F (Freshwater).
- Issa, A.A.** (1999): Antibiotic Production by Cyanobacteria *Oscillatoria angustissima* and *Calothrix parietina*. *Environmental Toxicology and Pharmacology* 8 (1999)33-37.
- Van Atkatarman, G.S.** (1969): The Cultivation of Algae. The Indian Council of Agricultural Research, New-Delhi, India.
- Ana Agnostidis, K. and J. Komárek.** (1988): Modern approach to the classification system of cyanophytes. 3-Oscillatoriales. *Arch. Hydrobiology, (Suppl 80) Algal. Stud.* 50/53: 327-472.
- Adam, M.S. Mohammed, A.A. and Issa, A.A.** (1990): Physico-Chemical Characteristic and Planktonic Algae of Two Irrigation Canals and A Closed Pond at Assiut area, Egypt. Vol. 19 (2-D), pp. 219-245, *Bull. Fac. Sci., Assuit Univ.*
- Bold, H.C.** (ed) (1973): *Morphology of Plants.* Harper and Row Publishers Incorporated, New York, USA.
- Hortobagi, H.** (1973): The Micro flora in The Settling and S b soil Water Enrichment. Basins of the Budapest Water Work. *Akademiai kiad, Budapest*, pp. 266: 308-310.
- Lee, E.R.** (1980): *Phycology* Vail-Ballon Press Inc Binghamon, NY, USA. **Pntecos t, A.** (1984): *Introduction to Fresh Water Algae.* Kingprint Limited, Richmond, Surrey, UK.
- Nichols, H. W.** (1973): in *Handbook of Phycological Methods*, Ed. J. R. Stein, pp. 16-17. Camb. Univ. Press. (R. R. L. Guillard, personal communication).
- Bischoff, H.W. and Bold, H.C.** (1963): Phycological studies 4-some soil algae from Enchanted crok and related algal species. *Univ. Texas, Publ. N. 6318:* 32-36.
- Chu, S.P.** (1942): The influence of the mineral composition of the medium on the growth of planktonic algae. 1 methods of culture media. *Journal of Ecology*, 30: 284-325.
- Rippka, R. and Herdman, M.** (1993): Pasteur culture collection of cyanobacterial strains in Axenic culture. Volum 1, Catalogue of strain 103B, Institute Pasteur Paris, France.