

Journal of Applied and Natural Science

11(3): 619-623 (2019)

ISSN: 0974-9411 (Print), 2231-5209 (Online)

journals.ansfoundation.org

An annual algal diversity of Lakhna, Etawah, Uttar Pradesh, India

Omesh Bajpai*

Plant and Environmental Research Institute (PERI), Kanpur (Uttar Pradesh), India **Narendra Mohan**

Pryavaran Shodh Ekai, Department of Botany, D. A-V. P.G. College, Kanpur (Uttar Pradesh), India

Jitendra Mohan

Pryavaran Shodh Ekai, Department of Botany, D. A-V. P.G. College, Kanpur (Uttar Pradesh), India

Rajan Kumar Gupta

Centre of Advanced Study in Botany, Banaras Hindu University, Varanasi (Uttar Pradesh), India

*Corresponding author. E-mail: omeshbajpai@gmail.com

Abstract

The nature of an ecosystem can be easily assumed by the presence of planktonic diversity, as they have a major role in oxygen amelioration, binding and removal of toxic substances from water body. The present enumeration deals with the annual algal diversity from the Lakhna town of Etawah, Uttar Pradesh. During this one year period, total fiftyfour species of Algae recorded viz. Achnanthes minutissima, Amphora ovalis, Anabaena oscillarioides, A. oryzae, Ankistrodesmus falcatus, Aphanocapsa littoralis, Aphanothece microscopica, Arthrospira sp., Calothrix gloeocola, Chlorella vulgaris, Chlorococcum humicola, Chroococcus minor, C. minutes, Cladophora glomerata, Closterium venus, Coelosphaerium kuetzingianum. Cyclotella meneghiniana. Cylindrospermum minutissimum, Euglena minuta, Fragilaria crotonensis, Gloeocapsa magma, Gloeotrichia pisum, Gomphonema parvulum, Hydrodictyon reticulatum, Lyngbya contorta, L. epiphytica, L. majuscula, Merismopedia glauca, M. tenuissima, Microcystis aeruginosa, M. flos-aquae, M. robusta, Mougeotia calcarea, Navicula ambigua, N. brebissonii, N. lata, Nostoc commune, N. punctiforme, Oscillatoria formosa, O. subuliformis, O. princeps, Pediastrum boryanum, Phormidium ambiguum, P. fragile, P. lucidum, Rivularia aquatica, Scenedesmus bijuga, S. obliquus, Spirogyra affinis, S. submaxima, Spirulina gigantea, S. major, Ulothrix zonata, Zygnema collinsianum. This information can be used as baseline data and may be further used to assess any change in algal diversity of Gangetic plain after a sufficient gap to understand the impact of changing climate on it.

Keywords: Algae, Freshwater bodies, Phycology, Diversity, Lakhna, Etawah, Uttar Pradesh

INTRODUCTION

The study on the ecology and behavior pattern of plankton in water bodies is a tool to know the ecology and the basic nature of that ecosystem (Singh et al., 2013). Studies on the ecology of plankton of a water body are very helpful to know its general economy and to understand the basic nature of the lake or pond (Devi et al., 2016). The qualitative and quantitative availability of plankton are the result of the interactions between the environmental factors and the organisms (Ramdani et al., 2009). The primary productivity depends upon the photosynthetic trophic level (phytoplankton) and the rest of the biological community including zooplankton depends to a very large extent, on these phytoplanktons (Vallina et al., 2014). The planktons are the direct food of different species

Article Info https://doi.org/

https://doi.org/ 10.31018/jans.v11i3.2129 Received: June 16, 2019

Received: June 16, 2019 Revised: July 24, 2019 Accepted: August 21, 2019

How to Cite

Bajpai, O. et al. (2019). An annual algal diversity of Lakhna, Etawah, Uttar Pradesh, India. Journal of Applied and Natural Science, 11(3): 619- 623 https://doi.org/

10.31018/jans.v11i3.2129

of fishes and this relationship in the species composition and their seasonal variability is of great significance (Harris *et al.*, 2012; Hossain *et al.*, 2012; Vajravelu *et al.*, 2018).

The algal diversity of lentic water bodies (ponds, lakes, and reservoir etc.) is very important because it is an important tool to understand its freshness (Patil and Tijara, 2001; Singh and Mathur, 2005; Devi et al., 2016). They have a major role in oxygen enrichment of water, binding and removal of certain toxic substances (Gupta et al., 2015). This type of study also provides a scientific way to manage such type of water bodies. Lentic water bodies (ponds, lakes, and reservoir) are of considerable significance as a source of drinking, domestic, industrial and irrigation waters (Bhateria and Jain, 2016). However, rapid industrialization and urbanization have induced enormous pollution

and caused severe imbalances in aquatic biology of these water bodies (Trivedy, 1990). These algal contributions are very crucial for water quality improvement (Sen et al., 2013; Bhateria and Jain, 2016). There is an interesting side of lakes, reservoirs and ponds that, their characteristic changes due to seasonal variations which results in the change of water volume, salt concentration, dissolved substances, gases and organic matters and thus in the algal diversity (Bajpai et al., 2013). Considerable amount of work has been done in India about systematic survey, distribution, periodicity and ecology of algae in different habitats from different areas (Misra et al., 2002; Misra et al., 2004; Dwivedi et al., 2005; Tiwari and Chauhan, 2006; Mohan et al., 2007; Misra et al., 2008; Sultana and Gupta, 2009; Suseela and Toppo, 2010; Suresh et al., 2012; Bajpai et al., 2013; Srivastava et al., 2014; Jitendra and Anand, 2016). But, still very little is known about the planktonic diversity of freshwater bodies in different ecological regions. On the bases of literature survey, it appears that no systematic survey has been done in this area of Gangetic plains and so the present work has been taken. Thus, the present study was made on the estimation of algal flora in the water bodies located in Gangetic plains at Lakhna, Etawah, Uttar Pradesh.

MATERIALS AND METHODS

The different water bodies of Lakhna town, Etawah, Uttar Pradesh were taken for the present study. Sampling was done from several fixed spots in each selected water body. The samples were collected at 30 days interval from the fixed spots. The samples were collected in a wide mouth glass bottle (500 ml) with 5% formaline and deposited at 'Pryavaran Shodh Ekai', Botany Department, D.A-V. P.G. College, Kanpur. For a detailed study, samples were stained with iodine, mounted in glycerin and examined under the microscope to identify the species. Species identification was done with the help of keys given by (Desikachary, 1959; Prescott, 1964; Prescott, 1976; Anand, 1998).

RESULTS AND DISCUSSION

The distribution of algae found in the aquatic system showed fifty-four species during our one year study (2008-09). Out of this 31 Cyanophyceae, 14 Chlorophyceae, 8 Bacillariophyceae and 1 Euglenophyceae forms were observed. Such a vast qualitative variance in algal profile is amazing. Detailed examination shows that algae exhibit a high degree of qualitative variance. The occurrence and periodicity of algal species reported are given in table 1.

Similar kind of phytoplanktonic assessment was conducted near Badrinath, Uttarakhand, which

reported Chlorophyceae with maximum dominance, followed by Bacillariophyceae, Cyanophyceae, Euglenophyceae, Dinophyceae and Xanthophyceae (Kumar et al., 2012). Generally, Bacillariophyceae are found as dominant group in temperate water bodies (Mir et al., 2007), but the presence of Chlorophyceae here as dominant one clearly indicates the relatively high temperature and nutrient condition. Another study from the Sattur, Tamil Nadu, reported the dominance of Chlorophyceae (Rajagopal et al., 2010). The presence of Chlorophyceae as a dominant group is more related with the water temperature and transparency than any other water property, as both the parameters supports growth of this group (Devika et al., 2006). Findings of this study partially match with the annual planktonic peak concentration for Indian fresh waters bodies and shows maximum number of taxa (44) in the spring i.e. February (Ganpati and Chacko, 1951; Chacko and Krishnamurthy, 1954; Das and Srivastava, 1956; Das. 1959). Listing only one annual peak during the months of spring was also reported by Michael, (1968) and Mukherjee et al., (1995, 2010) in their studies and supports the findings of present study. Tiwari and Chauhan, (2006), in his seasonal phytoplanktonic diversity assessment study, reported the dominance of Chlorophyceae, followed by Cyanophyceae from Agra and concluded the good water quality with limited organic matter. Similar kind of reports i.e. presence of higher number of green algae has also been recently reported from fresh water bodies of Central India (Srivastava et al., 2018) and Peninsular India (Pandiammal et al., 2017; Srinivas and Aruna, 2018; Rajyalaxmi and Aruna, 2019). On the other hand the present study shows the dominance of Cyanophyceae members, which may be due to the warmer condition and higher organic matter (Kruger and Elhoff, 1978; Mukherjee et al., 2010). However, the gradual elimination of Chlorophyceae may be the result of an increase in other algae. The present study showed that the incidence of Cyanophyceae in large number indicated by blooms of Microcystis species and Oscillatoria species and also pointing the polluted condition of water bodies in the study area.

Conclusion

The algal community of the study area is dominated by the Cyanophyceae members, at the same time, certain algae which contribute in degradation of water quality by showing toxic effect (species of Anabaena, Lyngbya and Microcystis), allergenic disease (species of Chlorella, Scenedesmus, Anabaena, Microcystis and Oscillatoria), colour (species of Chlorella, and Microcystis), taste and odor (species of Chlorella, Cladophora, Hydrodictyon, Scenedesmus, Spirogyra, Fragilaria, Anabaena, Nostoc, Oscillatoria and Euglena) are also

Table 1. Annual algal diversity in Lakhna town, Etawah, Uttar Pradesh.

Algal Species (2008-09)	Jun.	Jul.	Aug.	Sep.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May.
Achnanthes minutissima Kützing	+	+	+	-	-	-	-	-	-	-	-	-
Amphora ovalis (Kützing) Kützing	+	+	-	+	+	+	+	+	+	+	-	-
Anabaena oryzae F.E. Fritsch	-	-	-	+	+	+	+	+	+	+	-	-
Anabaena oscillarioides Bory ex Bornet and Flahault	+	+	-	-	-	-	+	+	+	+	+	-
Ankistrodesmus falcatus (Corda) Ralfs	-	-	+	+	-	-	+	+	+	-	-	-
Aphanocapsa littoralis Hansgirg	-	-	-	-	+	+	+	+	+	+	-	-
Aphanothece microscopica Nägeli	-	-	-	-	-	-	-	+	+	+	+	+
Arthrospira sp.	+	-	-	-	-	-	+	+	+	+	+	+
Calothrix gloeocola Skuja	-	-	-	+	+	+	+	+	+	+	+	-
Chlorella vulgaris Beyerinck	-	-	+	+	+	+	+	+	+	+	-	-
Chlorococcum humicola (Nägeli) Rabenhorst	+	-	-	+	+	+	+	+	+	+	+	-
Chroococcus minor (Kützing) Nägeli	+	+	+	-	-	-	-	+	+	+	+	+
Chroococcus minutes (Kützing) Nägeli	-	-	-	-	+	+	+	+	+	+	+	-
Cladophora glomerata (Linnaeus) Kützing	_	_	+	+	+	+	+	+	+	+	_	_
Closterium venus Kützing ex Ralfs	_	_	_	_	+	+	_	_	_	_	_	_
Coelosphaerium kuetzingianum Nägeli	_	_	_	_	_	_	+	+	+	+	_	_
Cyclotella meneghiniana Kützing	+	+	_	_	+	+	+	+	+	+	_	_
Cylindrospermum minutissimum Collins	_	_	_	_	+	+	+	+	+	+	+	_
Euglena minuta Prescott	_	_	_	_	_	+	+	+	+	+	+	_
Fragilaria crotonensis Kitton	+	+	+	_	_	_	_	_	_	+	+	+
Gloeocapsa magma (Brébisson) Kützing	Ċ	_	_	_	_	+	+	+	+	Ċ	_	_
Gloeotrichia pisum Thuret ex Bornet & Fla-	_	_	+	+	+	-	· -	-	-	_	+	+
hault												
Gomphonema parvulum (Kützing) Kützing	-	-	-	+	+	+	+	+	+	+	+	-
Hydrodictyon reticulatum (L.) Bory	-	-	+	+	-	-	-	-	-	-	-	-
Lyngbya contorta Lemmermann	+	+	-	-	-	-	-	-	-	+	+	+
Lyngbya epiphytica Hieronymus	-	-	-	-	-	-	-	-	+	+	+	-
Lyngbya majuscula Harvey ex Gomont	+	+	-	-	-	-	-	-	+	+	-	+
Merismopedia tenuissima Lemmermann	+	+	-	-	+	-	+	+	+	+	-	-
Merismopedia glauca (Ehrenberg) Kützing	+	+	+	-	-	-	-	-	+	+	+	+
Microcystis aeruginosa (Kützing) Kützing	+	+	+	+	+	+	+	+	+	+	+	+
Microcystis flos-aquae (Wittrock) Kirchner	-	-	+	+	+	-	+	+	+	+	-	-
Microcystis robusta (H.W. Clark) Nygaard	-	-	-	-	-	-	+	+	+	-	-	-
Mougeotia calcarea (Cleve) Wittrock	-	-	-	-	-	-	-	+	+	+	+	-
Navicula ambigua Ehrenberg	+	+	-	-	-	-	-	-	-	+	+	-
Navicula brebissonii Kützing	-	-	-	-	-	-	-	+	+	+	+	-
Navicula lata (Brébisson) Kützing	+	-	-	-	-	-	+	+	+	+	-	-
Nostoc commune Vaucher ex Bornet & Fla-	_	_	_	+	+	+	+	+	+	_	_	_
hault							•	•	•			
Nostoc punctiforme Hariot	-	-	+	+	+	+	+	+	-	-	-	-
Oscillatoria formosa Bory ex Gomont	-	-	-	-	+	+	+	+	+	+	-	-
Oscillatoria princeps Vaucher ex Gomont	-	-	-	-	-	+	+	+	+	+	-	-
Oscillatoria subuliformis Kützing ex Gomont	-	-	-	+	+	+	+	+	+	+	+	+
Pediastrum boryanum (Turpin) Meneghini	-	+	+	+	-	+	+	-	+	+	+	-
Phormidium ambiguum Gomont	-	-	-	-	+	+	+	+	+	+	-	-
Phormidium fragile Gomont	+	+	-	-	-	-	+	+	-	-	-	+
Phormidium lucidum Kützing ex Gomont	-	-	-	-	-	-	-	+	+	-	-	-
Rivularia aquatica De Wildeman	-	-	+	+	-	-	-	-	-	-	+	+
Scenedesmus bijuga (Turpin) Lagerheim	+	+	+	+	+	+	+	+	+	+	+	+
Scenedesmus obliquus (Turpin) Kützing	+	+	-	-	+	+	-	+	+	+	-	+
Spirogyra affinis (Hassall) Petit	+	+	+	+	+	+	+	+	+	+	+	+
Spirogyra submaxima Transeau	+	+	+	+	+	+	+	+	+	+	+	+
Spirulina gigantea Schmidle	-	-	-	-	-	+	+	+	+	+	+	-
Spirulina major Kützing ex Gomont	-	-	+	+	+	+	+	+	+	+	+	-
Ulothrix zonata (F. Weber & Mohr) Kützing	-	+	+	+	+	+	+	+	+	+	-	-
Zygnema collinsianum Transeau	+	+	+	_	+	+	+	+	+	+	_	_

Note: (+) = Presence and (-) = Absent.

reported from the study site. Thus, the study site can be considered to be eutrophic with the mesosaprobic conditions and requires management strategies to improve its water quality. As the study is very first report of algal diversity from the study site, the extracted information from this study can be used as baseline data for climate change and global worming studies. Further, after a sufficient interval of time, one can assess the impact of changing environment on the algal di-

versity from the same study area.

ACKNOWLEDGEMENTS

It is a part of M. Phil. Thesis of the corresponding author. The authors are sincerely grateful to the Principal, D.A-V. P.G. College, Kanpur, India for facilities.

REFERENCES

1. Anand, N. (1998). Indian Freshwater Microalgae. Bishen Shigh Mahendra Pal Singh Publication, Dehra

- Dun, India.
- Bajpai, O., Mishra, S., Mohan, N., Mohan, J. and Gupta, R.K. (2013). Phyco chemical characteristics of Lakhna Devi temple water tank, Lakhna, Bakewar, Etawah, U.P. with reference to Cynobacterial Diversity. *International Journal of Environment* 1(1): 20-28. [10.3126/ije.v1i1.8525]
- Bhateria, R. and Jain, D. (2016). Water quality assessment of lake water: a review. Sustainable Water Resources Management 2(2): 161-173. [10.1007/s40899-015-0014-7]
- Chacko, P.I. and Krishnamurthy, K. (1954). On the plankton of three freshwater ponds in Madras. Symposium on marine and freshwater plankton. Indo-Pacific Council Bangkok. pp. 103-107.
- Das, S.M. (1959). Studies on freshwater plankton, III: Qualitative composition and seasonal fluctuations in plankton components. *Proceedings of the National Academy of Sciences India* 29: 174-189.
- Das, S.M. and Srivastava, V.K. (1956). Quantitative studies on freshwater plankton II. Correlation between plankton and hydrological factors. *Proceed*ings of the National Academy of Sciences India 26: 243-254.
- Desikachary, T.V. (1959). Cyanophyta, Monograph on blue green algae. I.C.A.R., New Delhi, India, pp. 1 -689
- Devi, M.B., Gupta, S. and Das, T. (2016). Phytoplankton community of Lake Baskandi anua, Cachar District, Assam, North East India An ecological study. Knowledge and Management of Aquatic Ecosystems 417: Article number 2 [DOI: 10.1051/kmae/2015034]
- Devika, R., Rajendran, A. and Selvapathy, P. (2006). Variation studies on the physico-chemical and biological characteristics at different depths in model waste stabilisation tank. *Pollution Research* 24: 771-774.
- 10.Dwivedi, S., Misra, P.K., Tripathi, R.D., Rai, U.N., Dwivedi, C.P., Baghal, V.S., Suseela, M.R. and Srivastava, M.N. (2005). Systematic and ecological studies on Chlorophyceae of North India and their relationship with water quality. *Journal of Environmental Biology* 26: 495-505.
- 11.Ganpati, S.V. and Chacko, P.I. (1951). Investigation on plankton production and limnology of four fish ponds in Madras. Proceedings of the International Association of Theoretical & Applied Limnology 11: 111-112
- 12.Gupta, C., Prakash, D. and Gupta, S. (2015). Role of Blue Green Algae in Environment Management. In: Ram Prasad (Eds.)., Environmental Microbiology. I.K. International Publishing House Pvt. Ltd., India.
- 13.Harris, J.M. and Vinobaba, P. (2012) Impact of Water Quality on Species Composition and Seasonal Fluctuation of Planktons of Batticaloa lagoon, Sri Lanka. *Journal of Ecosystem & Ecography* 2: 117 [DOI: 10.4172/2157-7625.1000117]
- 14. Hossain, M.S., Das, N.G., Sarker, S. and Rahaman, M.Z. (2012) Fish diversity and habitat relationship with environmental variables at Meghna river estuary, Bangladesh. *Egyptian Journal of Aquatic Re*search 38(3): 213-226. [10.1016/j.ejar.2012.12.006]
- 15. Jitendra, P. and Anand, V.K. (2016). Eight new records of fresh water filamentous algae (Oedogonium Link) from India. *Tropical Plant Research* 3(1): 33-39.
- 16.Kumar, P., Wanganeo, A., Sonaullah, F. and Wanganeo, R. (2012). Limnological Study on two High Altitude Himalayan Ponds, Badrinath, Uttarakhand. In-

- ternational Journal of Ecosystem 2(5): 103-111. [10.5923/j.ije.20120205.04]
- 17.Michael, R.G. (1968). Studies on the zooplankton of a tropical fish pond. *Hydrobiologia* 31: 47-48.
- Misra, P.K., Prakash, J. and Srivastava, A.K. (2002).
 Filamentous green algae from Basti, Uttar Pradesh, India. *Phytotaxonomy* 2: 130-134.
- 19.Misra, P.K., Prakash, J., Srivastava, A.K. and Singh, P.K. (2004). Some fresh water planktonic algae from Sant Kabir Nagar, Uttar Pradesh. *Phytotaxonomy* 4: 87-94.
- 20.Misra, P.K., Tripathi, S.K., Chauhan, R.S. and Dwivedi, R.K. (2008). Some freshwater Bacillari-ophycean algae from Yamuna River, Saharanpur, Uttar Pradesh, India. *Phytotaxonomy* 8: 87-90.
- 21.Mohan, J., Narain, S., Kumar, H. and Mohan, N. (2007). Diversity of blue green algae in Allen Forest Lake, Zoological Park, Kanpur, mixing with campus sewage. *Indian Hydrobiology* 10(1): 123-127.
- 22.Mukherjee, B. and Pankajakshi, G.V.N. (1995). The impact of detergents on plankton diversity in freshwaters. *Journal of Environmental Biology* 16: 211-218.
- 23. Mukherjee, B., Nivedita, M. and Mukherjee, D. (2010). Plankton diversity and dynamics in a polluted eutrophic lake, Ranchi. *Journal of Environmental Biology* 31(5): 827-839.
- 24.Patil, D.B. and Tijara, R.V. (2001). Studies on water quality of Godchiroli Lake. *Pollution Research* 20: 257-259.
- Prescott, G.W. (1964). The fresh water algae. Brown Company Publishers, Dubuque, Lowa.
- 26.Prescott, G.W. (1976). How to know the fresh water algae. Brown Company Publishers, Dubuque, Lowa.
- 27.Mir, A.R., Wanganeo, A., Yousuf, A.R. and Wanganeo, R. (2007). Plankton dynamics in relation to fish in Wular lake of Kashmir. *Pollution Research* 26(4): 733-743
- 28.Rajagopal, T., Thangamani, A. and Archunan, G. (2010). Comparison of physico-chemical parameters and phytoplankton species diversity of two perennial ponds in Sattur area, Tamil Nadu. *Journal of Environmental Biology* 31(5) 787-794.
- 29.Ramdani, M., Elkhiati, N., Flower, R.J., Thompson, J.R., Chouba, L.M., Kraiem, M.M., Ayache, F. and Ahmed, M.H. (2009). Environmental influences on the qualitative and quantitative composition of phytoplankton and zooplankton in North African coastal lagoons. *Hydrobiologia* 622(1): 113-131. [10.1007/s10750-008-9678-4]
- 30.Sen, B., Alp, M.T., Sonmez, F., Kocer, M.A.T. and Canpolat, O. (2013). Relationship of Algae to Water Pollution and Waste Water Treatment. In: Elshorbagy, W. and R.K. Chowdhury (Eds.)., Water Treatment. Intech Open Limited, London.
- 31. Singh, R.P. and Mathur, P. (2005). Investigation of variations in physico-chemical characteristics of a fresh water reservoir of Ajmer city, Rajasthan. *Indian Journal of Environmental Sciences* 9: 57-61.
- 32.Singh, U.B., Ahluwalia, A.S., Sharma, C., Jindal, R. and Thakur, R.K. (2013). Planktonic indicators: A promising tool for monitoringwater quality (earlywarning signals). *Ecology, Environment and Conservation* 19(3): 793-800.
- 33.Srivastava, N., Suseela, M.R. and Toppo, K. (2014). Fresh water cyanobacteria of Sai River near Lucknow, Uttar Pradesh. *Tropical Plant Research* 1(2): 11 -16.

- 34.Sultana, L.H. and Gupta, S. (2009). Phytoplankton diversity and dynamics of Chatla floodplain lake, Barak valley, Assam, North-East India - A seasonal study. *Journal of Environmental Biology* 30: 1007-1012.
- 35.Suresh, A., Kumar, R.P., Dhanasekaran, D. and Thajuddin, N. (2012). Biodiversity of Microalgae in Western and Eastern Ghats, India. *Journal of Biologi*cal Sciences 15(19): 919-928. [10.3923/ pjbs.2012.919.928]
- 36. Suseela, M.R. and Toppo, K. (2010). Algae flora of Katarniyaghat Wildlife Sanctuary, District Bahraich in Uttar Pradesh, India. *Indian Journal of Forestry* 33 (2): 217-220.
- 37.Tiwari, A. and Chauhan, S.V.S. (2006). Seasonal planktonic diversity of Kitham lake, Agra. *Journal of Environmental Biology* 27: 35-38.
- 38.Trivedy, R.K. (1990). River pollution in India. Ashish Publishing House, New Delhi.
- 39. Vajravelu, M., Martin, Y., Ayyappan, S. and Mayakrishnan, M. (2018). Seasonal influence of physicochemical parameters on phytoplankton diversity, community structure and abundance at Parangipettai coastal waters, Bay of Bengal, South East Coast of India. *Oceanologiae* 60(2): 114-127. [10.1016/ j.oceano.2017.08.003]
- 40. Vallina, S.M., Follows, M.J., Dutkiewicz, S., Montoya, J.M., Cermeno, P. and Loreau, M. (2014). Global relationship between phytoplankton diversity and

- productivity in the ocean. *Nature Communication* 5: 4299 [DOI: 10.1038/ncomms5299]
- 41.Kruger, G.H. and Elhoff, J.N. (1978). The effect of temperature on specific growth rate and activation energy of Microcystis and Synnechococcus isolates relevant to the onset of natural blooms. *Journal of the Limnological Society of Southern Africa* 4: 9-20.
- 42.Srivastava, N., Suseela, M.R., Toppo, K. and Lawrence, R. (2018). Fresh water Algal diversity of Central India. *International Journal of Research and Development in Pharmacy & Life Science* 7(4): 3039-3049. [DOI: 10.13040/IJRDPL.2278-0238.7(4).3039-3049.
- 43.Srinivas, M. and Aruna, M. (2018). Diversity of Phytoplankton and Assessment of Water in Two Lakes of Telangana State, India. *International Journal of Sci*entific Research in Science and Technology 4(10): 245-256.
- 44.Pandiammal, S., Manju Bashini, J. and Senthilkumaar, P. (2017). Diversity and Seasonal Fluctuations of Phytoplankton in Temple Pond at Thiruvottiyur, Chennai, South India. *Journal of Academia and Industrial Research* 6(1): 7-12.
- 45.Rajyalaxmi, K. and Aruna, M. (2019). Distributional Status of the Diversity of Phytoplankton Population in Fresh Water Lake. *International Journal of Scientific Research in Science and Technology* 6(1): 227-234. [DOI: 10.32628/IJSRST196131]