
Pharmaceutical potential of aquatic plant *Pistia stratiotes* (L.) and *Eichhornia crassipes*

Tyagi Tulika, Agrawal Mala

BBD Government PG College, Chimanpura (Shahpura), Jaipur, Rajasthan, India

Email address:

tulikatyagi_062@yahoo.co.in (T. Tulika), agarwal.mala@yahoo.co.in (A. Mala)

To cite this article:

Tyagi Tulika, Agrawal Mala. Pharmaceutical Potential of Aquatic Plant *Pistia stratiotes* (L.) and *Eichhornia crassipes*. *Journal of Plant Sciences*. Special Issue: Medicinal Plants. Vol. 3, No. 1-1, 2015, pp. 10-18. doi: 10.11648/j.jps.s.2015030101.12

Abstract: *Pistia stratiotes* L. commonly known as water lettuce belongs to Araceae. It has been used in various medicines for the treatment of eczema, leprosy, ulcers, piles, stomach disorder, throat and mouth inflammation, a few to mention. *Eichhornia crassipes* (Mart.) Solms (Waterhyacinth), an aquatic perennial herb present throughout the world, has a myriad of metabolites. Extracts, as well as pure compounds isolated from this plant, have been demonstrated to possess pharmacological activities. This review article is a compilation of the updated information regarding phytochemical, pharmacological, medicinal, bioremediation potential, allelopathy, utilization and management of water lettuce and waterhyacinth.

Keywords: Bioremediation, Allelopathy, Inflammation, Phytochemical

1. Introduction

Mankind through observation and experience developed knowledge of the properties of plants as a source of food and medicines. Phytochemicals are as important as synthetic medicines since in some regions it is the only source of medicine. In the history of ancient civilizations, the use of medicinal herbs for curing diseases has been documented. Drugs were used in crude forms as decoctions, infusions, tinctures and poultices. Phytochemicals play an important role in the pharmaceutical industry as raw materials or as a particular drug. Secondary metabolites obtained from the plants are found to be an important source of various phytochemicals that could be used for the production of pharmaceuticals. In the developing countries, approximately 80% of the populations still rely on the traditional medicine derived from the plants for health care needs. Thus the demand for herbal medicines is continuously increasing day by day in comparison to the synthetic drugs. India is called the botanical garden of the world for its rich natural resources.

2.1. *Pistia stratiotes*

Pistia stratiotes, also known as 'Jal kumbhi', water cabbage, water lettuce, Nile cabbage, or shellflower is a free floating aquatic plant of streams, lakes and ponds. Due to its stoloniferous nature it is always found anchored to the hydrosol when the water level recedes and in marshland

conditions and loves alkaline/lime-rich water. *P. stratiotes* belongs to arum/ Araceae family [1].

Figure 1. *Pistia stratiotes*

Pistia stratiotes L., is a free floating, aquatic plant with sessile leaves forming a rosette. The leaves are pale-green, 10-20 cm long and 10 cm wide, spatulate to obovate with a rounded to truncate apex. Around 7-15 veins run parallel from the base. The lower surface is covered with whitish hairs [2-5]. Inflorescence is axillary, solitary, spatulated with a single pistillate flower at base, and 2-8 staminate flowers above. Flowers are unisexual, staminate with two stamens, pistillate with unilocular ovary having numerous

ovules, a slender style and penicillate stigma, the fruit with many thin seeds [6]. Its seeds germinate on the hydro-soil and float to the surface within 5 days. Germination can also occur in the dark. *P. stratiotes* does not survive freezing temperatures. Germination does not occur below 20°C. It flowers in summer and give fruits at the end of hot season [7]. The seeds float on the surface for few days, transported by currents and water fowl, before they sink to the bottom [4].

A large number of medicinal and other uses are attributed to *P. stratiotes* which makes it a very special plant to be exploited [8]. The recent upsurge in herbal medicines has made it possible to transform traditional medicine into a modern industry to deliver healthcare to the common man [9]. *P. stratiotes* from medicinal point is used as antiseptic, antitubercular and antidysentric. Its extract is used as an anodyne for eyewash and for relieving ear complaints. Its ash is applied to scalp for curing ringworm. Leaf extract is used in eczema, leprosy, ulcers, piles, and syphilis. Leaf extract boiled in coconut oil is applied to the skin in chronic dermatitis [8]. Its concoction is useful for relieving nervous disorders, fever and intestinal bacterial infections. *P. stratiotes* is useful in the treatment of stomach disorder, throat and mouth inflammation [10]. It was reported that ethanol and hot water fractions of the plant exerts antimicrobial action on a few pathogenic bacteria while chloroform fraction of the same plant possess both antifungal and antibacterial activities on some pathogens [11]

2.1.1. Phytochemical Content of *Pistia Stratiotes*

P. stratiotes plant extracts consist of various alkaloids, glycosides, flavonoids and phytosterols. Leaf and stem extract consist of 92.9% H₂O, 1.4% protein, 0.3% fats, 2.6% carbohydrates, 0.9% crude fiber and 1.9% minerals (mostly potassium and phosphorous). Leaves are rich in vitamins A & C, stigma-sterol, stigma-steryl, stigma-sterate and palmitic acids are found in abundance. 2-di-cgl-cosy-flavones of vicenin and lucenin type, anthocyanin cyaniding-3-glucoside, luteolin-7-glucoside and mono-C-glucosyl flavones-vitexin and orientin have also been isolated from the plant [12]. Stratioides II (a new C₁₃ norterpene glucoside) is the major component of this plant. Leaves are rich in proteins, essential amino acids, stigmatane, sito-sterol acyl glycosides and minerals [13]. Vicenin an anticancer agent [14] and cyanidin-3-glucoside (an anthocyanin) is present [15]. The plant contains large amounts of di-c-glycosyl-flavones similar to vicenin and lucenin and their derivatives, traces of anthocyanin; cyanidin-3- glucoside and a luteolin-7-glycoside, mono-cglycosylflavones, vitexin and orientin [16]. Using column chromatography resulted in isolation of stigmastanes as well as eight new compounds as Ergosta-7, 22-diene-3,5,6-triol, 7-hydroxyl-sitosterol, sitoindoside, soya-cerebroside, luteolin, chrysoeriol 4-O-Dglucopyranoside, sitosterol and daucoterol [17,18]. The flavonoid chemistry of *P. stratiotes* shows an evolutionary link between the aroids and the lemnaceae due to similar biochemical pathways to most flavonoids, which strengthens the concept that lemnaceae may have arisen from a *Pistia*-

like ancestor [16]. *P. stratiotes* can be used as a model plant in biochemical study of oxalic acid formation and calcium regulation as related to calcium oxalate production in pure cultures [19].

2.2. Pharmacological Uses of *Pistia Stratiotes*

2.2.1. Biogas Production

Pistia stratiotes can be utilized as a substrate for biogas production in batch digestion. With inoculation, a high rate of biogas with an average 58-68% methane production and significant concentrations of propionic, butyric, isobutyric, valeric, and isovaleric acids. The addition of inoculum improves the performance significantly [20]. It can be exploited for bio-fuels through GM bacteria, this will help in managing the weed, mitigating water pollution, relieving energy problems and protecting the aquatic ecosystem [21].

2.2.2. Role in Water Purification

Pistia stratiotes L. is a 'hyperaccumulator' by removing heavy metals, organic compounds and radio-nuclides from water [22]. It purifies the polluted aquatic system from detrimental metals. Lower size of the plant for removal of heavy metals is a credit for this plant as compared to water hyacinth [23-26]. It can be used for Zn extraction from industrial wastes as it has strong affinity to Zn absorption in an ecofriendly manner [27]. The same is true about mercury too [28]. The accumulation of heavy metals like Fe, Zn, Cu, Cr, and Cd does not cause any toxic effect on the plant which qualifies the plant to be used for the phyto-remediation of waste water for heavy metals on large-scale [29]. *P. stratiotes* is best candidate for in situ bioremediation of drug contaminated water body as it is more sensitive than the other aquatic plants tested. Thus it is recommended for quinolone bioremediation but less effective for sulphonamide [30].

2.2.3. Biological and Pharmacological Activities

Pistia stratiotes leaves extract is capable to reduce superoxides and nitric oxide radicals and to lower free radical induced cell injury. The ethanolic extract of this plant leaves inhibits the enzyme xanthine oxidase and hence uric acid formation, the xanthine oxidase inhibitor is used in the treatment of gout [31]. The antipyretic nature of the extract can be utilized for treating fever [32]. The leaves are used as disinfectant and for the treatment of tuberculosis, dysentery, eczema, leprosy, ulcer, piles, syphilis and parasitic worms [33,34]. The ash of water lettuce is used for curing tinea. Egami *et al.*, reported the antibacterial activity in the plant [35]. *P. stratiotes* works as antioxidant [36], bronchodilator [37], antitumor [38], antifungal [39], diuretic [40], antiprotease [41], emollient [42], antidiabetic [43] and antimicrobial [44].

2.2.4. Anti-Inflammatory Activity

Water lettuce is traditionally used for curing ophthalmia and iritis in Ghana, due to its analgesic anti-inflammatory effect [32], [42], [45,46]. Its water and ethanolic extracts given in acute inflammation relieve hyperalgesia by inhibiting the chemicals (histamine, serotonin, prostaglandin, and

bradykinin) that stimulates and sensitizes the nociceptor[47]. The phytochemical screening revealed presence of some flavonoids and sterols, which might be the source of the anti-inflammatory activity of this plant [48,49].

2.2.5. Diuretic Activity

Pallavi *et al.*, reported antidiabetic and diuretic activities in the leaf extracts of water lettuce [40]. They found that oral administration of the extracts produced significant diuretic action which might be its ability to block sugar absorption. The ethanolic leaf extract of this plant has significant diuretic activity, and supports the traditional practice of using water lettuce as diuretic [50].

2.2.6. Antifungal Activity

Natarajan *et al.*, found that *P. stratiotes* methanolic extract was most effective against dermatophytes. The antifungal activity of water lettuce justify its use for curing different diseases with fungal or fungal-like symptoms, like ringworm infection of the scalp, syphilitic eruptions, skin infections, boils, and wounds, and highlight the worth of indigenous knowledge of ethno-botany in choosing water lettuce to discover new medicines[51].

2.2.7. Anti Microbial Activity

The extract of *Pistia stratiotes* showed antibacterial [44],[52,53] antifungal[54,55], antiviral[56-58] and antialgal activities[59,60]. Flavonoids and phenolic derivatives of water lettuce affected the function of bacterial cell membrane as a result inhibited their growth[61,62].

2.2.8. Wound Healing Potential

Pistia stratiotes contains large amount of compounds that have antioxidant activity[63]. Sterols from this plant are reported to be responsible for wound healing property of the plant [64]. The healing potential is due to its ability to trigger angiogenesis and mitogenesis at the site[65]. The wound healing property of water lettuce is attributed to certain compounds present in the plant which work alone or in combination with other compounds in the healing process.

2.2.9. Allelopathic Effects on Terrestrial Plants

The allelopathic potential of water lettuce is a best source for weed management. Screening provides important basic information on inhibitory effects and their potential for weed control [66]. Some allelochemicals caused root cell death indirectly by production of reactive oxygen species that worked as signaling molecules that changed hormonal balance during seed germination[67]. Germination of lettuce in aqueous extracts of corn residues, caused necrotic root tips and shorter roots due to damage of meristematic tissue[68]. Eucalyptol also inhibits the roots growth of lettuce seedlings[69].

3. *Eichhornia Crassipes* (Mart.) Solms

Eichhornia crassipes (Mart.) Solms is an aquatic perennial herb that belongs to the family Pontederiaceae, an erect free-floating herbaceous plant, spread throughout the world. Eight

other genera occur in this family of predominantly neotropical, freshwater aquatics, and eight species in the genus *Eichhornia*. The English common names of *Eichhornia crassipes* are waterhyacinth, water hyacinth and water-hyacinth. Waterhyacinth is the standardized spelling adopted by the Weed Science Society of America to denote that it is not an aquatic relative of true "hyacinth" (*Hyacinthus* spp.), as the two-word spelling suggests[70]. Waterhyacinth contains many phytochemicals[71-74]. Many phenalene compounds have been isolated from waterhyacinth[75-78]. The plant has been reported to show antimicrobial activity[79-83], antioxidant activity[84,85][74], wound healing activity[86,87], antitumour activity [88] and larvicidal activity[89].

Eichhornia crassipes is a free-floating aquatic macrophyte that displays two different morphologies with intermediates, dependent on the conditions in which it grows. In dense stands, the petioles are elongated (up to 1 m in length in nutrient-rich waters devoid of herbivores) with circular leaves; but are short (<30 cm) and bulbous, with kidney-shaped leaves where the plants are not in dense mats, or along the edge of infestations[90]. The 6–10 glabrous leaves are arranged in basal rosettes, each leaf lasting up to 6–8 weeks before senescence. Both the rhizome and the fibrous, feathery roots remain submerged. The root morphology is highly plastic and the plasticity is related to nutrient, particularly phosphorus(P), availability in the water. Lateral roots are generally longer and denser at low P levels than at high P levels[91]. The root–shoot ratio varies inversely with nutrient, particularly nitrogen, availability.

Figure 2. *Eichhornia crassipes*

Reproduction is both sexual and vegetative. The showy flowers are pale blue or violet, displaying a yellow central patch in the standard perianth lobe, and are borne in spikes. The Pontederiaceae is one of only two monocotyledonous families that display genetic polymorphism of tristylly, in which all flowers of an individual plant possess one of three distinct corresponding style and stamen length phenotypes[92]. Flowers produce large numbers of longlived seeds that can remain viable for up to 20 years in

sediments[93,94]. Sexual reproduction is limited by a scarcity of suitable pollinators and lack of appropriate sites for germination and seedling establishment[95]. The main mode of population increase is vegetative, via ramets (daughter plants) formed from axillary buds on stolons produced through elongation of internodes[90]. Once the ramets have developed roots, the stolons either decay or break, separating from the parent plant. Thus *E. crassipes* populations increase rapidly, doubling under suitable conditions every 11–18 days[96]. Neutral pH favors *E. crassipes* proliferation, although the plant can tolerate pH levels from 4 to 10; high light intensities and nutrient-rich water also encourage population build-up. Growth is directly correlated with nutrient concentrations[94] – as nitrogen and phosphorus increase in concentration, so too does *E. crassipes* biomass accumulation[97,98].

3.1. Phytochemical Content of *Eichhornia Crassipes*

Waterhyacinth possesses nutritionally important compounds like phenolics, flavonoids, glutathione [99] and many other metabolites.

3.1.1. Phenolic Compounds

Phenolic compounds are a large and diverse group of molecules, which include many different families of aromatic secondary metabolites in plants. Phenolic compounds are detected in the leaves [100,101], methanol extract [102,103], aqueous extract [73] and ethyl acetate extract [74] of waterhyacinth. 4-Methylresorcinol, 2-methylresorcinol, catechol, pyrogallol, and geneticis, *p*-hydroxybenzoic, syringic, vanillic and salicylic acids have been detected by TLC in the ethanolic shoot extract, whereas 4-methylresorcinol, 2-methylresorcinol, resorcinol, catechol, and geneticis and salicylic acids were present in rhizomes [104]. 1(2,4-Dihydroxyphenyl)2(4-methoxy-3-nitrophenyl) ethanone was identified in the ethanol extract by GC-MS [105].

3.1.2. Alkaloids

Phytochemical investigation of the plant showed the presence of alkaloids in waterhyacinth [103,73,74,72]. Qualitative separation of alkaloids by TLC revealed that cytosine and tomatine are present both in the shoot and rhizome, whereas codeine, thebaine and quinine are present in the shoot, and the rhizome contains nicotine [73]. GC-MS analysis of the methanol extract of waterhyacinth showed the presence of 18,19-secoyohimban-19-oic acid, and 16,17,20,21-tetrahydro-16-(hydroxymethyl)-methyl ester [102], whereas pipradrol, and 1H-pyrrole,1-phenyl were detected in the ethanol extract [105].

3.1.3. Terpenoids

Terpenoids were detected in various extracts of waterhyacinth [102,103,73,74]. 3,7,11,15-Tetramethyl-2-hexadecen-1-ol and phytol were identified in the ethanol extract by GC-MS [105]. Growth regulating substances, indole compounds and gibberellins were separated from the roots of the plant [106,107]. Carotene was extracted from

waterhyacinth by different methods.

3.1.4. Sterols

Sterols are present in various extracts of waterhyacinth [103,73,74]. Campesterol, stigmaterol and sitosterol were detected in the sterol mixture isolated from the acetone extract [108]. Hydroxystigmata-4, 22- dien-3-one (**35**), a novel steroid, has also been isolated [109].

3.1.5. Glycosides

Glycosides [72], in particular cardiac glycosides [73], were reported in the chloroform and aqueous extracts of the shoot, respectively. Monogalactosyldiglycerides and digalactosyldiglycerides are the major glycolipids. Phospholipids found in the roots, leaf stalks and flowers are respectively phosphatidylcholine, phosphatidylglycerol and phosphatidylethanolamine. The major fatty acids in the roots, leaf stalks, leaves and flowers are palmitic and linoleic, linoleic, palmitic, linolenic and linoleic, respectively [110]. Stigmatic exudates of waterhyacinth contain the soluble sugars, fructose, sucrose, and free fatty acids [111]. Analysis of the polysaccharide revealed that the heteropolysaccharide of waterhyacinth is composed of D-xylose, L-galactose and Larabinose [112].

3.1.6. Other Metabolites

Resins [113] are present in waterhyacinth. Saponin in chloroform and methanol extracts [72,103], and anthraquinone in the chloroform extract [110] of waterhyacinth were observed. The aqueous extract of waterhyacinth shoot contains phlobatannin, quinone, anthraquinone and cardiac glycosides, whereas phlobatannin and cardiac glycosides are absent in the rhizome [73].

3.2. Pharmacological Content of *Eichhornia Crassipes*

3.2.1. Antimicrobial Activity

Many researchers have evaluated the antimicrobial activity of various extracts of the plant. The methanol extract and its fractions showed antimicrobial (bacterial and fungal) and anti-algal activities (green microalgae and cyanobacteria) using the paper disc diffusion bioassay. Waterhyacinth extract showed activity against *Staphylococcus aureus*, *Escherichia coli*, *Penicillium* and *Aspergillus niger*, but the activity depended on pH, concentration and action time [114]. The methanolic extract of waterhyacinth showed activity against *Alternaria alternata*, *Aspergillus flavus*, *Fusarium oxysporum*, *Rhizoctonia solani*, and *Xanthomonas compestris* [115].

3.2.2. Antioxidant Activity

Eichhornia crassipes exposed to various concentrations of Ag, Cd, Cr, Cu, Hg, Ni, Pb and Zn hydroponically for 21 days showed increases in the activity of catalase, peroxidase and superoxide dismutase, and there was differential inducement among the metals. Overall, Zn had the least inducement of the antioxidant enzymes in *Eichhornia crassipes* and *Pistia stratiotes*, while Hg had the highest inducement [116]. The reducing power of the aqueous extract

and fractions – ethanol, aqueous, methanol and aqueous- of waterhyacinth evaluated for their reducing power capability at five different concentrations showed increasing absorbance and this was related to their high antioxidant capacity [117]. The DPPH scavenging assay of the light petroleum, acetone, ethyl acetate, aqueous, and hydrolyzed extracts, and fractions showed that the hydrolyzed extract has good DPPH scavenging activity [87].

3.2.3. Wound Healing Activity

The methanolic extract of waterhyacinth leaves in the form of an ointment, at two different concentrations (10% and 15%, w/w of leaf extract in a simple ointment base) were investigated for their wound healing potential in an excision experimental model of wounds in rats. The treatments showed better wound contraction ability that was significantly greater than that of the control [86].

3.2.4. Antitumor Activity

A methanolic leaf extract of waterhyacinth (50%) at different doses (200 mg/kg body weight to 500 mg/kg body weight) showed good response against B16F10 *in vivo* melanoma tumor bearing hybrid mice models (from Swiss albino female and C57BL male) [88]. Some fractions exhibited selective anticancer activity against a liver cancer cell line, while other fractions exhibited high anticancer activity against hormone dependent tumor types (cervix and breast cancers). The potency of the crude extract compared to its fractions has been attributed to the auto-synergistic effect of these fractions within the same extract [118].

3.2.5. Larvicidal Activity

Chironomus ramosus Chaudhuri eggs and larvae subjected to varying concentrations of crude root extracts of *E. crassipes* (final concentrations 0.25–2.5%) showed 100% efficiency [119]. Larvicidal, pupicidal and repellent activity carried out on the light petroleum, ethyl acetate, and aqueous extracts, and methanol and ethanol fractions against *Culex quinquefasciatus* in our laboratory showed good activity.

3.2.6. *Eichhornia Crassipes* as Adsorbate

Waterhyacinth efficiently removes a vast range of pollutants, from suspended materials, nutrients and organic matter to heavy metals [120,121] and pathogens.

3.2.7. Other Potential Uses of *Eichhornia Crassipes*

Waterhyacinth can be effectively used to improve the livelihood of many people either for harvesting the plant or in other ways where it can be effectively utilized. Waterhyacinth can be used in agriculture as a fertilizer, feed [122], biomanure [123], a protein source for animal and possibly human nutrition, and as fiber for ruminants, and for energy production. It is also used for the preparation of high caloric fuel (HCF) [124], cogeneration of H₂ and CH₄ [125], and liquid fuels [126]. Water hyacinth fiber is also used as a filler in the manufacture of natural rubber (STR20), where it increases the hardness and modulus of the products [127].

Table 1. Photochemical estimation of *Pistia stratiotes* and *Eichhornia crassipes*

S.No.	Phytochemical	<i>Pistia stratiotes</i>	<i>Eichhornia crassipes</i>
1	Alkaloids	+	+
2	Flavonoids	+	+
3	Tannins	-	+
4	Saponins	-	-
5	Terpenoids	-	+
6	Sterols	+	-
7	Antraquinones	-	+
8	Phenols	-	+
9	Quinones	-	+
10	Carbohydrates	-	-
11	Proteins	-	-
12	Glycosides	+	+
13	Reducing sugar	+	+
14	Steroids	+	+

4. Conclusion

The elaboration of a wide variety of phytochemicals from Water lettuce and waterhyacinth, their significant pharmacological activity, and their large scale harvesting for other utilities render the plants of potential importance. Being a hyper-accumulator it is the cheapest tool for the phyto-remediation of polluted water bodies in removing heavy metals and to denature the antibiotics released into water. Phytochemicals present in the plants indicates relevance to large scale harvesting, chemical modification, and utilization. If some useful compounds could be isolated, which is considered a threat to the environment and economy, it could be harvested and constructively used. Though there are many works citing the use of this plant in bioremediation and energy production, the plant has been exploited only to a certain extent in terms of its phytochemicals. Based on this review, the economic impact of water lettuce and waterhyacinth is huge as it involves both the control of growth and the problem caused by the plant on the ecosystem.

References

- [1] Quattrocchi and Umberto. 2000. *CRC World Dictionary of Plant Names*. Volume III: M-Q. CRC Press. p. 2084. ISBN 978-0-8493-2677-6.
- [2] Cook, C.D.K., B.J. Gut, E.M. Rix, J. Schneller and M. Seitz. 1974. *Water Plants of the World: A Manual for the Identification of the Genera of Freshwater Macrophytes*. The Hague, The Netherlands: Dr. W. Junk.
- [3] Aston, H.I. 1977. *Aquatic plants of Australia*. Melbourne, Australia: Melbourne University Press.
- [4] Holm, L.G., D.L. Plucknett, J.V. Pancho and J.P. Herberger. 1977. *The World's Worst Weeds. Distribution and Biology*. Honolulu, Hawaii, USA: University Press of Hawaii.
- [5] Sainty, G.R and S.W.L. Jacobs. 1981. *Water Plants of New South Wales*. Sydney, Australia: Water Resources Commission for New South Wales.
- [6] Acevedo, R.P., D.H. Nicolson. 2005. *Araceae. Contributions from the US National Herbarium*, 52: 44.

- [7] Chadha, Y.R. 1998. A dictionary of Indian raw material and industrial products. New Delhi: Council of Scientific and Industrial Research. The Wealth of India Raw materials; pp. 123-124.
- [8] Kirtikar, K.K. and B.D. Basu. 2001. The Indian medicinal plants. Dehradun: *Oriental Enterprises*. pp. 3576-3579.
- [9] Joseph, B.S. and R.S. Justin. 2011. A comparative study on various properties of five medicinally important plants. *Intern. J. Pharmacol.*, 7: 206-211.
- [10] Mukhtar, M.D. and A. Tukur. 2000. In-vitro screening for antimicrobial activity of *Pistia stratiotes* L. extract. *J. Exp. Biol.*, 1(1): 59-69.
- [11] Mukhtar, M.D. and M. Huda. 2003. Tinea capitis in children in two local government areas of Kano state and screening of the etiopathological agents for sensitivity to some extracts of *Pistia stratiotes* L. *Proc. 27th Ann. Conf. Nigerian Soc. Microb. Abubakar Tafawa Balewa University, Bauchi*, 2- 5th December, 2003. pp.13
- [12] Khare, C.P. 2005. Encyclopedia of Indian medicinal plants. Berlin Heidelberg, Germany: Springer-Verlag. p. 372.
- [13] Ghani, A. 2003. Medicinal Plants of Bangladesh with chemical constituents and uses. 2nd edition, Asiatic Society of Bangladesh, 5 old Secretariate road, Nimtali, Dhaka, Bangladesh.
- [14] Nagaprashantha, L.D., R. Vatsyayan, J. Singhal, S. Fast and R. Roby. 2011. Anti-cancer effects of novel flavonoid vicenin- 2 as a single agent and in synergistic combination with docetaxel in prostate cancer. *Biochem Pharmacol.*, 82:1100-1109.
- [15] Rastogi, R.P. and B.N. Mehrotra. 1993. Compendium of Indian Medicinal Plants. Vol. 2, Central Drug Research Institute, Lucknow and Publications & Information Directorate, New Delhi, India.
- [16] Zennie, T.M. and J.W. McClure. 1977. The flavanoid chemistry of *Pistia stratiotes* L., and the origin of the Lemnaceae. *Aquatic Bot.*, 3: 49-54.
- [17] Liu, H.W., L.Y. He, J.M. Gao, Y.B. Ma, X.M. Zhang, H. Peng and J.J. Chen. 2008. Chemical constituents from the aquatic weed *Pistia stratiotes*. *Chem. Nat. Comp.*, 44(2): 236-238.
- [18] Monaco, P. 1991. A steroid from *Pistia stratiotes*. *Phytochemistry*, 30(24): 20-22.
- [19] Tarlyn, N.M. and T.A. Kostman. 1998. Axenic culture of *Pistia stratiotes* for use in plant biochemical studies. *Aquatic Bot.*, 60: 161-8.
- [20] Abbasi, S.A. and P.C. Nipanay. 1991. Biogas production from the aquatic weed *Pistia*. *Bioresource Technol.*, 37: 211- 214.
- [21] Julias, R.T., J. Rathi and P.M. Pillai. 2012. Phytoaccumulation of Chromium and Copper by *Pistia stratiotes* L. and *Salvinia natans* (L.) All. *J. Nat. Prod. Plant Resour.*, 2 (6): 725-730.
- [22] Sinha, S., A.K. Gupta, K. Bhatt, K. Pandey, U.N. Rai and K.P. Singh. 2006. *Environ. Monitor. Assess.*, 80: 17-31.
- [23] Quinones, E., F.R. Silva, E.A. Palacio, S.M. Modenes, A.N. Rizzutto, M.A. Rossi, F.L. Szymanski, N. Costa Jr, I.L. Thome, L.P. and J.K.D. Castro. 2006. Removal of chromium ions by three aquatic macrophytes from an aqueous solution. *Brazilian Synchrotron Light Lab. LNLS, Activity Report*, 1-2.
- [24] Sinha, S., A. Basant, A. Malik and K.P. Singh. 2009. Multivariate modeling of chromium induced oxidative stress and biochemical changes in plants of *Pistia stratiotes* L. *Ecotoxicology*, 18:555-566.
- [25] Mufarrege, M.M., H.R. Hadad and M.A. Maine. 2010. Response of *Pistia stratiotes* to heavy metals (Cr, Ni, and Zn) and P. *Arch Environ. Contam. Toxicol.*, 58: 53-61.
- [26] Singh, G. and A. Sinha. 2011. Phytoremediation of chromium (VI)-laden waste by *Eichhornia crassipes*. *Int. J. Environ. Tech. Manag.*, 14: 33-42.
- [27] Nurhayati, P., S. Abimanyu, S. Kaswati and I.R. Fajr. 2012. Water lettuce (*P. stratiotes* L.) Potency as one of ecofriendly phytoextraction absorbers of zinc heavy metal to solve industrial waste problem in Indonesia. *Inter. Conf. Envir. Biomed. & Biotech.*, 41: 151-156
- [28] Skinner, K. 2007. Mercury uptake and accumulation by four species of aquatic plants. *Environ. Pollut.*, 145: 234-7.
- [29] Mishra, V.K. and B.D. Tripathi. 2008. Concurrent removal and accumulation of heavy metals by the three aquatic macrophytes. *Bioresour Technol.*, 99: 709-712.
- [30] Forni, C., C. Patrizi and L. Migliore. 2006. Floating aquatic macrophytes as a decontamination tool for antimicrobial drugs. *Soil and Water Pollution Monitoring, Protection and Remediation*, 23(3): 467- 477.
- [31] Jha, M., N. Ganesh and V. Sharma 2010. In vitro Evaluation of Free Radical Scavenging Activity of *Pistia stratiotes*. *Asian Pacific J. Tropical Disease*, 2(1): 180-184.
- [32] Kumar, H.K.S., M.B.V. Raju, S.C. Dinda, S. K. Sahu and M. Banerjee. 2011. Analgesic, anti-inflammatory and antipyretic activity of *Pistia stratiotes* L. *Rasayan J. Chem.*, 4(3): 506-511.
- [33] Anonymous. 1999. *The wealth of India*, CSIR Publication, New Delhi 8(124).
- [34] Kumar, H.K.S., A. Bose, A. Raut, S.K. Sahu and M.B.V. Raju. 2010. Evaluation of Anthelmintic Activity of *Pistia stratiotes* L. *J. Basic & Clinical Pharm.*, 1(2): 103-105.
- [35] Egami, A.A., A. Magboul, A.Z. Omar and M.S. Tohami. 1998. *Fitoterapia*, 59(4): 369
- [36] Thuong, P.T., M.K. Na, N.H. Dang, T.M. Hung, P.T. Ky, T.V. Thanh, N.H. Nam, N.D. Thuan, D.E. Sok and K.H. Bae. 2006. *Nat. Prod. Sci.*, 12: 29.
- [37] Achola, K.J., A.A. Indalo and R.W. Munenge. 1997. Pharmacological activities of *Pistia stratiotes*. *Int. J. Pharmacol.*, 35: 329.
- [38] Fatope, M.O., H. Ibrahim and Y. Takeda. 1993. Screening of higher plants reputed as pesticides using Brine shrimp lethality assay. *Int. J. of Pharmacognosy*, 31: 250-254.
- [39] Premkumar, V.G. and D. Shyamsundar. 2005. Antidermatophytic activity of *Pistia stratiotes*. *Indian J. of Pharma.* 37(2): 127-128.
- [40] Pallavi, T., S. Arora, R. Gupta and P. Mali. 2011. Diuretic activity of *Pistia stratiotes* leaf extract in rats. *Int. J. Of Pharmacy*, 2(3): 249-251.
- [41] Jedinak, A., M. Valachova, T. Maliar and E. Sturdik. 2010. Antiprotease activity of Slovak medicinal plants. *Pharmazie*, 65: 137-140.

- [42] Tripathi, P., R. Kumar, A.K. Sharma, A. Mishra and R. Gupta. 2010. *Pistia stratiotes* (Jalkumbhi). *Phcog Rev.*, 4: 153-60.
- [43] Joy, P.P., J. Thomas, S. Mathew and B. P. Skaria. 2001. Medicinal plants. In: *Tropical Horticulture*, (Eds.): Bose, T.K., J. Kabir, P. Das and P.P. Joy. *Naya Prokash, Calcutta*, 2: 449-632.
- [44] Abu Ziada, E., A. Mashaly, M. A. El-Monem and M. Torky. 2008. Economic potentialities of some aquatic plants growing in north east Nile Delta. *Egypt J. Appl. Sci.*, 8: 1395-1405.
- [45] Abbiw, D.K. 1990. Useful plants of Ghana: West African uses of wild and cultivated plants. Intermediate Technology Publications and the Royal Botanic Gardens Kew, London, Richmond United Kindom. 337 pp.
- [46] Arber, A. 2002. The vegetative morphology of *Pistia* and the Lemnaceae Proc. Royal Soc. London. Series B, Containing Papers of a Biological Character. *The Royal Soc.*, 91(636): 96-103.
- [47] Koffuor, G.A., S. Kyei, E. Woode, E. Ekuadzi and I.O. Ben. 2012. possible mechanism of anti-inflammatory activity and safety profile of aqueous and ethanolic leaf extracts of *Pistia stratiotes* L. *J. Ghana Sci. Assoc.*, 14(1): 69-81.
- [48] Pelzer, L.E., T. Guardia, A.O. Juarez and E.E. Guerreiro. 1998. Acute and chronic anti-inflammatory effects of plant flavonoids, II *Farmaco*, 53(6): 421-424.
- [49] Funakoshi, T.M., K. Nakamura, K. Tago, T. Mashino and T. Kasahara. 2011. Anti-inflammatory activity of structurally related flavonoids, Apigenin, Luteolin and Apigenin, Luteolin and Fisetin. *Int Immunopharmacol.* 4. [Epub ahead of print].
- [50] Sahu, R.K., A. Roy, A.K. Jha and U. Sharma. 2009. Diuretic activity of ethanolic extract of *Pistia stratiotes* in rats. *Biomedical and Pharmacol. J.*, 2(1): 7-12.
- [51] Natarajan, V., P.V. Venugopal and T. Menon. 2003. Effect of *Azadirachta indica* (Neem) on the growth pattern of dermatophytes. *Indian J. Med. Microbiol.*, 21:98-101.
- [52] Fareed, M.F., A.M. Haroon and S.A. Rabh. 2008. Antimicrobial activity of some macrophytes from Lake Manzalah (Egypt). *Pak. J. Biol. Sci.*, 11(21): 2454-2463.
- [53] Sridevi, M., R. Kondala and D. Sathiraju. 2010. Sensitivity of bacteria isolated from Champavathi Estuary to some medicinal plants of Vizianagaram district, East coast of India. *Drug Invention Today* 2
- [54] Bhosale, S.H., T.G. Jagtap and C.G. Naik. 1999. Antifungal activity of some marine organisms from India, against food spoilage *Aspergillus* strains. *Mycopathologica*, 147: 133-138.
- [55] Haroon, A.M. 2006. Effect of some macrophytes extracts on growth of *Aspergillus parasiticus*. *Egypt. J. Aquatic Res.*, 32: 301-313.
- [56] Verma, H., P.R. Patil, R.M. Kolhapure and V. Gopalkrishna. 2008. Antiviral activity of the Indian medicinal plant extract *Swertia* against herpes simplex viruses: a study by *In vitro* and molecular approach. *Indian J. Med. Microbio.* 26: 322-326.
- [57] Shin, W.J, K.H. Lee, M.H. Park and B.L. Seong. 2010. Broad spectrum antiviral effects of *Agrimonia palosa* extract on influenza viruses. *Microbiol. Immun.*, 54:11-19.
- [58] Sohail, M.N., F. Rasul, A. Karim, U. Kanwal and I.H. Attitalla. 2011. Plants as a source of natural antiviral agents. *Asian J. Animal Vet. Adv.*, 6(12): 1125-1152.
- [59] Li, F. and H. Hu. 2005. Isolation and characterization of a novel antialgal allelochemical from *Phragmites communis*. *Appl. Environ. Microbio.*, 71(11): 6545-6553.
- [60] Yi, Y., L. Yi, Y. Yin, H. Zhang and G. Wang. 2012. The antialgal activity of 40 medicinal plants against *Microcystis aeruginosa*. *J. Appl. Phyco.*, 24(4): 847-856.
- [61] Trombetta, D., F. Castelli, G.M. Sarpietro, V. Venuti, M. Cristani, C. Daniele, Saija A., G. Mazzanti and G. Bisignano. 2005. Mechanisms of antibacterial action of three monoterpenes. *Antimicrobial Agents and Chemotherapy*, 49(6): 2474-2478.
- [62] Hendrich, A.B. 2006. Flavonoid-membrane interactions: possible consequences for biological effects of some polyphenolic compounds. *Acta Pharmacologica Sinica*, 27: 27-40.
- [63] Zennie, T.M. and J.W. McClure. 1977. The flavanoid chemistry of *Pistia stratiotes* L., and the origin of the Lemnaceae. *Aquatic Bot.*, 3: 49-54.
- [64] Ayyad, S.N. 2002. A new cytotoxic stigmastane steroid from *Pistia stratiotes*. *Pharmazie*, 57(3): 21-24.
- [65] Gupta, K., R. Kumar, N.K. Upadhyay, P. Surekha and P.K. Roy 2009. Synthesis, characterization and efficacy of chemically cross linked PVA hydrogel for dermal wound healing in experimental animals. *J Appl Polym Sci.*, 111: 1400-1408.
- [66] Macias, F.A., J. Molinillo, R.M. Varela and C.G. Galindo. 2007. Allelopathy – a natural alternative for weed control. *Pest Manag. Sci.*, 63: 327-348.
- [67] Bogatek, R. and A. Gniazdowska. 2007. ROS and phytohormones in plant-plant allelopathic interaction. *Plant Signaling & Behavior*. 2: 317-318.
- [68] Chou, C.H. and Z.A. Patrick. 1976. Identification and phytotoxic activity of compounds produced during decomposition of corn and rye residues in soil. *J. Chem. Ecol.*, 2: 369-387.
- [69] Romagni, J.G., S.O. Duke and F.E. Dayan. 2000a. Inhibition of plant *Asparagine synthetase* by monoterpene cineoles. *Plant Physiol.*, 123: 725-732.
- [70] Lalitha P, Sripathi KS, Jayanthi P. Secondary metabolites of *Eichhornia crassipes* (Waterhyacinth): A Review (1949 to 2011). *Natural Product Communications* 2012; 7(9): 1249-1256.
- [71] Nyananyo BL, Gijo AH, Ogamba EN. The physico-chemistry and distribution of water hyacinth (*Eichhornia crassipes*) on the river Nun in the Niger Delta. *Journal of Applied Sciences & Environmental Management* 2007; 11: 133-137.
- [72] Ndubuisi JA, Emeka EO, Ukiwe LN. Physicochemical properties of chloroform extract of water hyacinth (*Eichhornia crassipes*). *African Journal of Plant Science and Biotechnology* 2007; 1: 40-42.
- [73] Lata N, Dubey V. Preliminary phytochemical screening of *Eichhornia crassipes*: the world's worst aquatic Weed. *Journal of Pharmacy Research*; 2010; 3: 1240-1242.
- [74] Jayanthi P, Lalitha P, Shubashini KS. Phytochemical

- investigation of the extracts and the solvent fractionates of the aqueous extract of *Eichhornia crassipes*. *Journal of Pharmacy Research* 2011; 4:1405-1406.
- [75] Greca MD, Molinaro A, M Greca MD, Molinaro A, Monaco P, Previtera L. Dimeric phenalene metabolites from *Eichhornia crassipes*. *Tetrahedron* 1992; 48: 3971-3976.
- [76] Hölscher D, Schneider B. The biosynthesis of 8-phenylphenalenones from *Eichhornia crassipes* involves a putative aryl migration step. *Phytochemistry* 2005; 66: 59-54.
- [77] Greca MD, Previtera L, Zarrelli A. Structures of new phenylphenalene-related compounds from *Eichhornia crassipes* (water hyacinth). *Tetrahedron* 2009; 65: 8206-8208.
- [78] Wang MZ, Caia XH, Luo XD. New phenylphenalene derivatives from water hyacinth (*Eichhornia crassipes*). *Helvetica Chimica Acta* 2011; 94: 61-66.
- [79] Fareed MF, Haroon AM, Rabeh SA. Antimicrobial activity of some macrophytes from Lake Manzalah (Egypt). *Pakistan Journal of Biological Sciences* 2008; 11: 2454-2463.
- [80] Bobbarala V, Katikala PK, Naidu KC, Penumajji S. Antifungal activity of selected plant extracts against phytopathogenic fungi *Aspergillus niger* F2723. *Indian Journal of Science Technology* 2009; 2: 87-90.
- [81] Zhou B, Jin-Ping P, Guo J, Tang S. Research on the antibacterial activities of extract from *Eichhornia crassipes*. *Jiangsu Journal of Agricultural Science* 2009; 25:547-550.
- [82] Baral B, Vaidya GS, Bhattarai N, Baniya R. Bioassay and screening of bio-active compounds of water hyacinth: an invasive aquatic weed of Fewa lake. Abstract in *Proceedings of the International Conference on "Biodiversity, Livelihood and Climate Change in the Himalayas"*, 2010: December 12-14.
- [83] Shanab SMM, Shalaby EA, Lightfoot DA, El-Shemy HA. Allelopathic effects of water hyacinth [*Eichhornia crassipes*]. *Plus One* 2010; 5:1-8.
- [84] Bodo R, Azzouz A, Hausler R. Antioxidative activity of water hyacinth components. *Plant Science* 2004; 166: 893-899.
- [85] Liu CC, Zhao GL, Li YN, Ding ZP, Liu QG, Li JL. Contribution of phenolics and flavonoids to anti-oxidant activity of ethanol extract from *Eichhornia crassipes*. *Advanced Materials Research* 2010; 156 – 157: 1372-1377.
- [86] Ali H, Lata N, Ahi J, Ganesh N. Evaluation of wound-healing activity of *Eichhornia crassipes*: A novel approach. *Drug Invention Today* 2010; 2: 212-214.
- [87] Jayanthi P, Lalitha P. DPPH scavenging assay of the solvent extracts and fractionates of *Eichhornia crassipes* (Mart.) Solms. *Journal of Pharmacy Research*, 2012; 5(2): 946-948.
- [88] Ali H, Patel M, Ganesh N, Ahi J, The world's worst aquatic plant as a safe cancer medicine - Antitumor activity on melanoma induced mouse by *Eichhornia crassipes*: *in vivo* studies. *Journal of Pharmacy Research* 2009; 2: 1365-1366.
- [89] Jayanthi P, Lalitha P and Arthi N., Larvicidal and pupicidal activity of extracts and fractionates of *Eichhornia crassipes* (Mart.) Solms against the filarial vector *Culex quinquefasciatus* Say. *Parasitology Research* 2012; DOI 10.1007/s00436-012-3061-0.
- [90] Center, T.D. and Spencer, N.R. 1981. The phenology and growth of water hyacinth (*Eichhornia crassipes* (Mart.) Solms) in a eutrophic north-central Florida lake. *Aquatic Botany* 10, 1–32.
- [91] Xie, Y. and Yu, D. 2003. The significance of lateral roots in phosphorus (P) acquisition of water hyacinth (*Eichhornia crassipes*). *Aquatic Botany* 75, 311–321.
- [92] Eckenwalder, J.E. and Barrett, S.C.H. 1986. Phylogenetic systematics of Pontederiaceae. *Systematic Botany* 11, 373–391.
- [93] Matthews, L.J. 1967. Seedling establishment of water hyacinth. *PANS(C)*, 13, 7–8.
- [94] Gopal, B. 1987. *Water Hyacinth*. Amsterdam: Elsevier.
- [95] Barrett, S.C.H. 1980. Sexual reproduction in *Eichhornia crassipes* (water hyacinth). II. Seed production in natural populations. *Journal of Applied Ecology* 17, 113–124.
- [96] Edwards, D. and Musil, C.J. 1975. *Eichhornia crassipes* in South Africa – a general review. *Journal of the Limnological Society of Southern Africa* 1, 23–27.
- [97] Reddy, K.R., Agami, M. and Tucker, J.C. 1989. Influence of nitrogen supply rates on growth and nutrient storage by water hyacinth (*Eichhornia crassipes*) plants. *Aquatic Botany* 36, 33–43.
- [98] Reddy, K.R., Agami, M. and Tucker, J.C. 1990. Influence of phosphorus supply on growth and nutrient storage by water hyacinth (*Eichhornia crassipes*) plants. *Aquatic Botany* 37, 355–365.
- [99] Malik A. (2007) Environmental challenge *vis a vis* opportunity: The case of waterhyacinth. *Environment International*, 33, 122-138.
- [100] Anjana B, Matai S. (1990) Composition of Indian aquatic plants in relation of utilization as animal forage. *Journal of Aquatic Plant Management*, 28, 69-73.
- [101] Center TD, Wright AD. (1991) Age and phytochemical composition of Waterhyacinth (Pontederiaceae) leaves determine their acceptability to *Neochetina eichhorniae* (Coleoptera: Curculionida). *Environmental Entomology*, 20, 323-334.
- [102] Shanab SMM, Shalaby EA, Lightfoot DA, El-Shemy HA. (2010) Allelopathic effects of water hyacinth [*Eichhornia crassipes*]. *Plus One* 5.
- [103] Kandukuri V, Vinayasagar JG, Suryam A, Singara Charya MA. (2009) Biomolecular and phytochemical analyses of three aquatic angiosperms. *African Journal of Microbiology Research*, 3, 418-421.
- [104] Lata N, Ali H, Sumana D, Dubey V. (2010) Antioxidants of *Eichhornia crassipes*: The World's worst aquatic plant. *Journal of Pharmacy Research*, 3, 2105-2106.
- [105] Muthunayanan V, Santhiya M, Swapna V, Geetha A. (2011) Photodegradation of textile dyes by waterhyacinth (*Eichhornia crassipes*) from aqueous dye solutions. *International Journal of Environmental Science*, 1, 1702-1717.
- [106] Sircar SM, Chakraverty R. (1962) The effect of gibberellic acid and growth substances from the root extract of water hyacinth, *Eichhornia crassipes*, on rice and gram. *Indian Journal of Plant Physiology*, 5, 1-2.

- [107] Sircar SM, Ray A. (1961) Growth substances separated from the root of water hyacinth by paper chromatography. *Nature*, 190, 1213-1214.
- [108] Goswami PC, Nag B, Sharma AK, Archana B, Singh HD, Baruh JN. (1983) Waterhyacinth as a prospective source of stigmaterol. *Current Science*, 52, 806-809.
- [109] Wu H, Zhou H, Huang S, Na K, Lao X, Yu S, Sun W, Yu Z. (1991) A novel steroid from *Eichhornia crassipes*. *Chinese Chemical Letters*, 2, 509-512.
- [110] Lakshminarayana G, Sundar Rao K, Pantulu AJ, Thyagarajan G. (1984) Composition of lipids in roots, stalks, leaves and flowers of *Eichhornia crassipes* (Mart.) Solms. *Aquatic Botany*, 20, 219-227.
- [111] Kandasamy MK, Vivekanandan M. (1983) Biochemical composition of stigmatic exudate of *Eichhornia crassipes* (Mart.) Solms. *Aquatic Botany*, 16, 41-47.
- [112] Anjaneyalu YV, Gowda DC, Neelisiddiah B. (1983) Structural features of a polysaccharide from the mucin of water hyacinth. *Phytochemistry*, 22, 1961-1963.
- [113] Viado G. (2006) Phytochemical, microbiological screening and pharmacologic testing of waterhyacinth (*Eichhornia crassipes* Linn) and Katakataka (*Kalanchoe pinnata* Linn). Thesis. University of Northern Philippines.
- [114] Zhou B, Jin-Ping P, Guo J, Tang S. (2009) Research on the antibacterial activities of extract from *Eichhornia crassipes*. *Jiangsu Journal of Agricultural Science*, 25, 547-550.
- [115] Vadlapudi V. (2010) *In vitro* antimicrobial activity of methanolic extract of selected Indian medicinal plants. *Pharmacophore*, 1, 214-219.
- [116] Odjegba VJ, Fasidi IO (2007) Changes in antioxidant enzyme activities in *Eichhornia crassipes* (Pontederiaceae) and *Pistia stratiotes* (Araceae) under heavy metal stress. *Revista de Biologia Tropical*, 55, 815-823.
- [117] Jayanthi P, Lalitha P. (2011) Determination of the *in vitro* reducing power of the aqueous extract of *Eichhornia crassipes* (Mart.) Solms. *Journal of Pharmacy Research*, 4, 4003-4005.
- [118] Enien AA, Abd AMA, Shalaby EA, Ela FA, Allah AMN, Mahmoud AM, Shemy HAE *Eichhornia crassipes* (Mart) Solms. From water parasite to potential medical remedy. *Plant Signalling and Behaviour*, 6, 834-836.
- [119] Thorat LJ, Nath BB. (2010) Effects of water hyacinth *Eichhornia crassipes* root extracts on midge *Chironomus ramosus* larvae: a preliminary note. *Physiological Entomology*, 35, 391-393.
- [120] Lu X, Kruatrachue M, Pokethitiyook P, Homyok K. (2004) Removal of cadmium and zinc by water hyacinth, *Eichhornia crassipes*. *Science Asia*, 30, 93-103.
- [121] Rajan M, Darrow J, Hua M, Barnett B, Elmendoza M, Greenfield BK, Andrews JC. (2008) Hg L3 XANES study of mercury methylation in shredded *Eichhornia crassipes*. *Environmental Science and Technology*, 42, 5568-5573.
- [122] Polprasert C, Kongsricharoern N, Kanjanapapin W. (1994) Production of feed and fertilizer from waterhyacinth plants in the tropics. *Waste Management Research*, 12, 3-11.
- [123] Parveen AA, Padmaja CK. (2010) Bioconversion of municipal solid waste (MSW) and water hyacinth (WH) into organic manure by fungal consortium. *Journal of Sustainable Development*, 3, 91-97.
- [124] Lu W, Wang C, Yang Z. (2009) The preparation of high caloric fuel (HCF) from water hyacinth by deoxy-liquefaction. *Bioresource Technology*, 100, 6451-6456.
- [125] Cheng J, Xie B, Zhou J, Song W, Kefa (2010) Cogeneration of H₂ and CH₄ from water hyacinth by two-step anaerobic fermentation. *International Journal of Hydrogen Energy*, 35, 3029-3035.
- [126] Forrest AK, Hernandez J, Holtzapple M T (2010) Effects of temperature and pretreatment conditions on mixed-acid fermentation of water hyacinth using a mixed culture of thermophilic microorganisms. *Bioresource Technology*, 101, 7510-7515.
- [127] Potiyaraj P, Panchaipech P, Chuayjuljt S. (2001) Using waterhyacinth fiber as a filler in natural rubber *Journal of Scientific Research Chulalongkorn University*, 26, 12-19.