

A new record for the invasive aquatic fern *Azolla filiculoides* Lam. in the White Nile, Sudan

Ikram M. Ahmed ^{1*}; Sofyan M. Saad ¹; Elaf Y. Abd Alteef ¹; Mogahed A. Suliman ¹; Talal M. Mustafa ¹

¹, Faculty of Science, University of Khartoum, Khartoum, Sudan

Abstract

This paper documents the presence of the invasive aquatic fern *Azolla filiculoides* (Salvinaceae) in the White Nile near Al Hideib village in Sudan. Morphological characters of vegetative and male reproductive parts were investigated. Primary and secondary rhizomes arrangements, roots positions and numbers, color and surface hairs of the submerged and floating leaves, leaf arrangements and margin, in addition to shape and size of male sporocarps and sporangia were reported as key characters. Habitat description and complementary notes were also provided.

E-mail:

ikram.madani@uofk.edu

Received: 07/01/2021

Acceptance: 17/03/2021

Available Online: 18/03/2021

Published: 01/04/2021

Keywords: *Azolla filiculoides*, invasive, White Nile, Salvinaceae, Sudan

1. Introduction

The genus *Azolla* Lam. (Salvinaceae) consists of six recognized species. These species are *A. filiculoides* Lam., *A. caroliniana* Willd., *A. mexicana* C. Presl and *A. microphylla* Kaulf. distributed in temperate, sub-tropical and tropical regions of North and South America; *A. nilotica* Mett., native to East (Sudan to Mozambique) and *A. pinnata* var. *imbricata* (Roxb. ex Griff.) Bonap from subtropical and tropical Asia; *A. rubra* R. Br. native to Australia and New Zealand and *A. pinnata* var. *pinnata* R. Brown occurring in Africa [1-3]. *A. filiculoides* has spread widely throughout the world. It has been introduced into Europe, North and sub-Saharan Africa, China, Japan, Australia, New Zealand, the Caribbean, and Hawaii [4]. In Sudan, Salvinaceae is represented by two species to date [5-15], *Azolla nilotica* Mett., which has been reported as native to the White Nile [5-10] and *Salvinia molesta* D.S. Mitch. which was documented for the first time in Sudan in the White Nile at Kosti town [15]. This paper aims to document the presence of *Azolla filiculoides*, an invasive species in the White Nile, including a supplemental description and comments.

2. Materials and Methods

Three botanical surveys were conducted in the White Nile river during March, July, and October 2019. The sampling site was located near the Al Hideib village (12.967317°N, 32.829367°E) in the White Nile state (Fig. 1). Samples of *Azolla filiculoides* were collected, placed in plastic buckets containing river water, and transported to the laboratory. Specimens were examined and photographed under the light microscope (Delta Optical Smart PRO Microscope with a 5MP sensor and ImageJ processing program) Semi-permanent slides were mounted to analyze features with taxonomic relevance. A voucher specimen (SNHM-00001108) was housed in the Herbarium of Sudan Natural History Museum of the University of Khartoum. Identification and information on commonly associated macrophytes followed relevant floras and publications [16-18]. Commonly associated macrophytes were also reported in the different collection surveys.

Figure 1. Maps of the locations of the collection sites of *Azolla filiculoides* in the White Nile, Sudan. Satellite map is adapted from Google Maps 2020.

3. Results and Discussion

Vegetative and reproductive parts of *Azolla filiculoides* were observed in the study area during different seasons of the same year, which indicated that this species has the ability to thrive in the climate of the White Nile state in Sudan. *Azolla filiculoides* was commonly recorded in sunny environment as well as shady areas in the backwater of the White Nile river, where water is still or sluggish (Fig. 2 A). *Azolla nilotica* Mett. and *Salvinia molesta* D.S. Mitch (Salvinaceae) *Pontederia crassipes* Mart. (Pontederiaceae), *Ludwigia adscendens* subsp. *diffusa* (Forssk.) P.H.Raven (Onagraceae), and *Echinochloa pyramidalis* (Lam.) Hitchc. & Chase (Poaceae) were all recorded as macrophytes commonly associated with *Azolla filiculoides* being spotted during the three collections surveys. A list including these species and other associated macrophytes reported during the fieldwork is provided in (Table 1).

3.1. Description of *Azolla filiculoides*

Plants are small, aquatic, dark green to reddish, floating as individuals up to 1.5 cm long (Fig. 2 B and C) or in collections (mats) reach 15-25 cm thick. The glabrous stem consists of the main rhizome and secondary rhizome. The roots are adventitious from stem nodes, solitary, glabrous, hairy along the root length (Fig. 2 D and E). The leaves are sessile, alternate, deeply 2-lobed. The submerged lobes (Fig. 3 A) are thin, translucent, and larger than the floating lobe. The floating leaves (Fig. 3 B) are green, with one-celled papilla and chambers containing symbiotic filamentous of *Anabaena azollae* Strasb (blue-green algae). Microsporocarps are globose, with a diameter of 1.5 mm (Fig. 3 C). Microporangia is thin-walled, without annulus, irregularly breaking, and 20-27 μm in size (Fig. 3 D). Megasporocarps not found.

Figure 2. Habitat of *Azolla filiculoides* Lam in the backwater of the White Nile river, Sudan (A). *Azolla filiculoides* Lam. life form (B). The individual plant frontal (C) and frontal view (D). Roots and root hairs (E).

Figure 3. Ventral (A) and Dorsal (B) leaf lobes *Azolla filiculoides* Lam. from the backwater of the White Nile river, Sudan. Microsporocarp (C) and Microsporocarp releasing microsporangia (D).

Table 1. Macrophytes associated with *Azolla filiculoides* in the White Nile state, Sudan.

No.	Species	Records in different collection surveys		
		March	July	October
1	<i>Azolla nilotica</i> Mett. (Salvinaceae)	+	+	+
2	<i>Salvinia molesta</i> D.S. Mitch. (Salvinaceae)	+	+	+
3	<i>Cyperus rotundus</i> L. (Cyperaceae)			+
4	<i>Cyperus papyrus</i> L. (Cyperaceae)	+		
5	<i>Cayratia ibuensis</i> (Hook.f.) Suess (Vitaceae).		+	
6	<i>Ceratophyllum demersum</i> L. (Ceratophyllaceae)		+	
7	<i>Cyclosorus interruptus</i> (Willd.) H. Itô (Thelypteridaceae)	+		
8	<i>Pontederia crassipes</i> Mart.(Pontederiaceae)	+	+	+
9	<i>Ipomoea aquatica</i> Forssk. (Convolvulaceae)			+
10	<i>Ludwigia adscendens</i> subsp. <i>diffusa</i> (Forssk.) P.H.Raven (Onagraceae)	+	+	+
11	<i>Luffa cylindrical</i> M.Roem. (Cucurbitaceae)	+		
12	<i>Marsilea minuta</i> L (Marsileaceae)		+	
13	<i>Nymphaea nouchali</i> var. <i>caerulea</i> (Savigny) Verdc. (Nymphaeaceae)		+	+
14	<i>Nymphaea lotus</i> L. (Nymphaeaceae)		+	+
15	<i>Ottelia alismoides</i> (L.) Pers. (Hydrocharitaceae)			+
16	<i>Najas minor</i> All. (Hydrocharitaceae)	+		
17	<i>Phragmites karka</i> (Retz.) Trin. ex Steud. (Poaceae)	+		
18	<i>Echinochloa stagnina</i> (Retz.) P.Beauv. (Poaceae)	+		+
19	<i>Echinochloa pyramidalis</i> (Lam.) Hitchc. & Chase (Poaceae)	+	+	+
20	<i>Pistia stratiotes</i> L. (Araceae)		+	+
21	<i>Persicaria pulchra</i> (Blume) Soják (Polygonaceae)			+
22	<i>Potamogeton nodosus</i> Poir. (Potamogetonaceae)			+
23	<i>Trapa natans</i> L. (Lythraceae)	+	+	+
24	<i>Typha angustifolia</i> L. (Typhaceae)	+		
25	<i>Neptunia oleracea</i> Lour. (Fabaceae)	+	+	

3.2. The invasive status of *A. filiculoides* in the White Nile, Sudan

A. filiculoides is economically important and has been used in South-east Asia as green manure for rice cultivation [6]. It is also reported as valuable nutrient for livestock, poultry, and fish [19]. However, it has been reported as an invasive introduced species in countries sharing the White Nile basin with Sudan, such as Kenya, Rwanda, Tanzania, and Uganda [20]. It is probably drifted through South Sudan by water flow and fishing activities. Dense mats of this fern deteriorate the environment of submerged plants and algae by reducing the photosynthesis and oxygen diffusion rates. Simultaneously, the decayed parts of *A. filiculoides* create an anaerobic environment that, accompanied by the lack of light penetration, results in the degradation of drinking water quality [21]. Additionally, the introduction of *A. filiculoides* in the White Nile river will increase the water loss through evapotranspiration[22]. Therefore, further assessment of *A. filiculoides* impact on the environment and human health in the White Nile basen is highly recommended.

4. Conclusion

This paper documents the presence of the invasive aquatic fern *Azolla filiculoides* (Salviniaceae) in the White Nile near Al Hideib village, Sudan. Further assessment of the spreading impact of this fern in the White Nile is needed

Conflict of interest statement

The authors declared no conflict of interest.

Funding statement

The authors declared that no funding was received in relation to this manuscript.

Data availability statement

The authors declared that all related data are included in the article.

References

1. Van Hove C. *Azolla* and its Multiple Uses with Emphasis on Africa. Food and Agricultural Organization, Rome 1989.
2. Reid JD, Plunkett GM, Peters GA. Phylogenetic relationships in the heterosporous fern genus *Azolla* (Azollaceae) based on DNA sequence data from three noncoding regions. *Int. J. Plant Sci.* 2006;167(3):529-38. [DOI](#)
3. Metzgar JS, Schneider H, Pryer KM. Phylogeny and divergence time estimates for the fern genus *Azolla* (Salviniaceae). *Int. J. Plant Sci.* 2007;168(7):1045-53. [DOI](#)
4. Lumpkin TA, Plucknett DL. *Azolla* as a green manure: Use and Management in crop production. Westview Press, Inc. 1982. [DOI](#)
5. MUJĀHID AM. Report on a Botanical Excursion to the Sudd Region. Fouad I. University Press; 1948.
6. MacCley KN. Pteridophyta recently recorded from the Sudan. *Sudan Notes and Records.* 1951;32(1):160-4.
7. MacCley KN. The ferns and the fern-allies of the Sudan. *Sudan Notes and Records.* 1953;34(2):286-98.
8. MacCley KN. Geographical relationships of the Pteridophyte flora of the Sudan. *Bulletin du Jardin botanique de l'Etat, Bruxelles/Bulletin van den Rijksplantentuin, Brussel.* 1955:213-20.
9. Denny P. Permanent swamp vegetation of the Upper Nile. In: *Limnology and Marine Biology in the Sudan* Springer: Dordrecht; 1984:79-90. [DOI](#)
10. Dumont HJ, editor. *The Nile: origin, environments, limnology and human use.* Springer Science & Business Media; 2009. [DOI](#)
11. Braun AF, Massey RE. *Flora of the Sudan.* Thomas Marbyand Co. London. 1929.
12. Andrews FW. *The flowering plants of the Anglo-Egyptian Sudan, vol. 1.:* Buncle Co. Ltd. Arbroath. 1950.
13. Andrews FW. *The flowering plants of the Anglo-Egyptian Sudan, vol. 2.:* Buncle Co. Ltd. Arbroath. 1952.
14. Andrews FW. *The flowering plants of the Anglo-Egyptian Sudan, vol. 3.:* Buncle Co. Ltd. Arbroath. 1956.
15. Madani I, Sinada F., Mohammed T. *Salvinia molesta* (SALVINIACEAE) a new record to flora of Sudan. *Int. J. Sci. Environ. Technol.* 2019; 8: 132–40.

16. Ashton PJ, Walmsley RD. The taxonomy and distribution of *Azolla* species in southern Africa. Bot. J. Linn. Soc. 1984;89(3):239-47. [DOI](#)
17. Saunders RM, Fowler K. A morphological taxonomic revision of *Azolla* LAM. Section *Rhizosperma* (MEY.) METT.(Azollaceae). Bot. J. Linn. Soc. 1992;109(3):329-57. [DOI](#)
18. Wagner GM. *Azolla*: a review of its biology and utilization. Bot. Rev. 1997;63(1):1-26. [DOI](#)
19. Cagauan AG, Pullin RS. *Azolla* in aquaculture: past, present and future. Recent advances in aquaculture 5. 1994:104-30.
20. Witt A, Luke Q. Guide to the naturalized and invasive plants of Eastern Africa, Witt A, Luke Q. editors. Wallingford, UK: CABI. 2017.
21. Hill MP. The potential for the biological control of the floating aquatic fern, *Azolla filiculoides* Lamarck (red water fern/rooivaring) in South Africa. WRC. 1997.
22. McConnachie AJ, De Wit MP, Hill MP, Byrne MJ. Economic evaluation of the successful biological control of *Azolla filiculoides* in South Africa. Biological control. 2003;28(1):25-32. [DOI](#)