

**ISOLATION, MORPHOLOGICAL
IDENTIFICATION AND CHARACTERIZATION
OF INDIGENOUS MICROALGAE FROM
DIFFERENT SOUTH-EASTERN FRESHWATER
HABITAT OF BANGLADESH**

Zannatul Nayma

Roll No. 0120/04

Registration No. 846

Session: 2020-2021

**A thesis submitted in the partial fulfillment of the requirements for the degree
of Master of Science in Aquaculture**

Department of Aquaculture

Faculty of Fisheries

Chattogram Veterinary and Animal Sciences University

Chattogram-4225, Bangladesh

June 2021

Authorization

I hereby declare that I am the sole author of the thesis. I also authorize the Chattogram Veterinary and Animal Sciences University (CVASU) to lend this thesis to other institutions or individuals for the purpose of scholarly research. I further authorize the CVASU to reproduce the thesis by photocopying or by other means, in total or in part, at the request of other institutions or individuals for the purpose of scholarly research.

I, the undersigned, and author of this work, declare that the **electronic copy** of this thesis provided to the CVASU Library, is an accurate copy of the print thesis submitted, within the limits of the technology available.

Zannatul Nayma

June, 2021

**ISOLATION, MORPHOLOGICAL
IDENTIFICATION AND CHARACTERIZATION
OF INDIGENOUS MICROALGAE FROM
DIFFERENT SOUTH-EASTERN FRESHWATER
HABITAT OF BANGLADESH**

Zannatul Nayma

Roll No. 0120/04

Registration No. 846

Session: 2020-2021

This is to certify that we have examined the above Master's thesis and have found that is complete and satisfactory in all respects, and that all revisions required by the thesis examination committee have been made.

Supervisor

Department of Aquaculture

(Dr. Helena Khatoon)

Chairman of the Examination Committee

Department of Aquaculture

Faculty of Fisheries

Chattogram Veterinary and Animal Sciences University

Chattogram-4225, Bangladesh

JUNE 2021

ACKNOWLEDGEMENTS

First and foremost, all praises to **Allah Subhanahuwata'ala** for giving me the health, ability and strength to accomplish this MS research work as well as the thesis on due time. Without His help, I would not be to finish this thesis work.

I would like to convey my earnest gratitude to my beloved parents and siblings for their ultimate understanding, inspirations, moral support, kindness and blessings, forbearance and endless love to complete this study.

I sincerely express my deepest sense of gratitude, sincere appreciation, profound regards and immense indebtedness to my honorable teacher and research supervisor **Dr. Helena Khatoon**, Assistant Professor, Department of Aquaculture, Chattogram Veterinary and Animal Sciences University for her valuable suggestions, intellectual guidance, constructive and constant inspiration throughout the entire period of the study and in preparations of this manuscript.

I feel proud in expressing my immense gratitude to my respected teachers **Mohammad Redwanur Rahman**, Assistant Professor, Department of Aquaculture, Chattogram Veterinary and Animal Sciences University, **Joyshri Sarker**, Assistant Professor, Department of Aquaculture and **Ishrat Zahan Anka**, Assistant Professor, Department of Aquaculture, Chattogram Veterinary and Animal Sciences University, for their kind co-operation, intellectual guidance, valuable suggestions and constructive criticism throughout the research period and for the thesis work.

My appreciation and gratitude is extended to **University Grand Commission**, Chattogram Veterinary and Animal Sciences University for additional funding required to accomplish my research work.

I wish to express my heartfelt gratitude to our honorable Vice-Chancellor **Prof. Dr. Goutam Buddha Das** and respective Dean **Prof. Dr. Md. Nurul Absar Khan** for their supportive administrative coordination to fulfill my MS research work.

I would like to express appreciation to the **Diseases and Microbiology Laboratory**, Faculty of Fisheries, Chattogram Veterinary and Animal Sciences University for providing laboratory facilities for this study.

At the end, I would like to express cordial thanks to my loving friends, all laboratory attendants and well-wishers for their Co-operation, cheerfulness and inspiration during the course of this study. Last but not least, to everyone who has supported me directly or indirectly in completing this thesis.

The Author

June, 2021

Table of Contents

Contents	Page No
Title page	i
Authorization	ii
Signature page	lii
Acknowledgement	iv–v
Table of content	vi–viii
List of figures	ix–x
List of tables	ix
List of abbreviations	xii
Abstract	01
Chapter-1: Introduction	02–04
Chapter-2: Review of Literature	
2.1 Microalgae	05
2.1.1 <i>Nephrocytium</i> sp.	05–06
2.1.2 <i>Nannochloropsis</i> sp.	06
2.1.3 <i>Monoraphidium</i> sp.	06–07
2.1.4 <i>Sphaerocystis</i> sp.	07
2.1.5 <i>Selenastrum</i> sp.	07–08
2.1.6 <i>Pectinodesmus</i> sp.	08
2.1.7 <i>Ankistrodesmus</i> sp.	09
2.1.8 <i>Scenesdesmus</i> sp.	09–10
2.2 Importance of microalgae	10–11
2.3 Microalgae isolation	11
2.4 Growth factors of microalgae	11
2.4.1 Light	11–12
2.4.2 Temperature	12
2.4.3 pH	12
2.4.4 Nutrient composition of media	12
2.4.5 Mixing and aeration	13
2.5 Microalgal growth	13–14
2.6 Microalgal pigments	14
2.6.1 Chlorophyll	14
2.6.2 Carotenoid	15
2.6.3 Phycobiliproteins	15
2.7 Proximate composition of microalgae	15–16
Chapter-3: Materials and Methods	
3.1 Microalgae sampling site	17
3.2 Determination of water quality parameter	17

3.2.1 Determination of total ammonia nitrogen	17–18
3.2.2 Determination of nitrite-nitrogen	18
3.2.3 Determination of soluble reactive phosphate	18–19
3.3 Sample collection and concentration	19
3.4 Determination of microalgal diversity	19
3.5 Isolation of microalgae	
3.5.1 Agar plate preparation and streak plating method	19–20
3.5.2 Serial dilution	20
3.5.3 Picking up method (capillary method)	20
3.6 Morphological identification of microalgae	21
3.7 Preparation of Bold Basal Media	21–22
3.8 Determination of growth curve	22
3.8.1 Determination of cell density	22
3.8.2 Determination of maximum absorbance (optical density)	23
3.9 Experimental set up for pigment and proximate composition determination	23
3.10 Determination of biomass	23
3.11 Determination of productivity	24
3.11.1 Volumetric productivity	24
3.11.2 Areal productivity	24
3.11.3 Lipid productivity	24
3.11.4 Specific growth rate (SGR)	24
3.11.5 Cell duplication time	24–25
3.11.6 Cell doubling per day	25
3.12 Determination of pigments	
3.12.1 Extraction of microalgae for chlorophyll determination	25
3.12.2 Determination of chlorophyll	25–26
3.12.3 Determination of carotenoid	26
3.12.4 Determination of phycobiliproteins	26–27
3.13 Determination of proximate composition	
3.13.1 Protein determination	27
3.13.2 Carbohydrate determination	27–28
3.13.3 Lipid determination	28
3.14 Statistical analysis	28–29
Chapter-4: Results	
4.1 Water quality parameters of the sampling sites	30
4.2 Microalgal diversity in the sampling sites	30–32

4.3 Characterization of isolated microalgae	32–34
4.4 Growth phases of isolated microalgae	35–37
4.5 Specific growth rate (SGR), cell duplication time, cell doublings per day and cell density on harvest of isolated microalgae	37–38
4.6 Volumetric, areal and lipid productivity of isolated microalgae	38–40
4.7 Pigments content of isolated microalgae	
4.7.1 Chlorophyll	40–41
4.7.2 Carotenoid	41
4.7.3 Phycobiliproteins	42–43
4.8 Proximate composition of isolated microalgae	43–45
Chapter-5: Discussion	
5.1 Water quality parameters of sampling sites	46
5.2 Characterization of isolated microalgae	46–47
5.3 Growth phases of isolated microalgae	47–48
5.4 Specific growth rate (SGR), cell duplication time, cell doublings per day and cell density on harvest of isolated microalgae	48–49
5.5 Volumetric, areal and lipid productivity of isolated microalgae	50
5.6 Pigments concentration of isolated microalgae	
5.6.1 Chlorophyll	50–51
5.6.2 Carotenoid	52–53
5.6.3 Phycobiliproteins	53–54
5.7 Proximate composition of isolated microalgae	54–55
Chapter-6: Conclusions	56
Chapter-7: Recommendations and Future Prospects	57
References	58–75
Appendices	76–86
Brief Biography of the Author	87
List of Publications	88

List of Figures

Serial No.	Figure No	Description of the Figures	Page No
01	2.1	Microalgae growth curve (Teresa et al., 2010)	13
02	4.1	Light microscopic pictures of commonly found microalgae, <i>Staurastrum</i> sp. (A), <i>Pediastrum</i> sp. (B), <i>Cyclotella</i> sp. (C), <i>Coelastrum</i> sp. (D), <i>Thalassiosira</i> sp. (E), <i>Navicula</i> sp. (F), <i>Guinardia</i> sp. (G), <i>Oedogonium</i> sp. (H), <i>Chroococcus</i> sp. (I), <i>Spirogyra</i> sp. (J), <i>Ceratium</i> sp. (K), <i>Microcystis</i> sp. (L), <i>Pinnularia</i> sp. (M), <i>Synedra</i> sp. (N), <i>Anabaena</i> sp. (O) and <i>Cyclotella</i> sp. (P).	32
03	4.2	Light microscopic pictures of isolated microalgae, <i>Nephrocytium</i> sp. (A), <i>Nannochloropsis</i> sp. (B), <i>Monoraphidium</i> sp. (C), <i>Sphaerocystis</i> sp. (D), <i>Selenastrum</i> sp. (E), <i>Pectinodesmus</i> sp. (F), <i>Ankistrodesmus</i> sp. (G) and <i>Scenedesmus</i> sp. (H).	34
04	4.3	Growth curve in terms of cell density (cells/ml $\times 10^7$) and optical density (Absorbance) of freshwater microalgae <i>Nephrocytium</i> sp. (A), <i>Nannochloropsis</i> sp. (B), <i>Monoraphidium</i> sp. (C), <i>Sphaerocystis</i> sp. (D), <i>Selenastrum</i> sp. (E), <i>Pectinodesmus</i> sp. (F), <i>Ankistrodesmus</i> sp. (G) and <i>Scenedesmus</i> sp. (H). Values are means \pm standard error. CD and OD represent cell density, and optical density, respectively	36–37
05	4.4	Volumetric productivity (A), areal productivity (B) and lipid productivity (C) (mean \pm SE) of isolated microalgae. Values with the different letters within each series indicate significant differences ($p < 0.05$) among the species.	39–40
06	4.5	Chlorophyll-a and b (means \pm SE) of isolated microalgae. Values with the different letters within each series indicate significant differences ($p < 0.05$) among the species.	41
07	4.6	Carotenoid content ($\mu\text{g/ml}$) (mean \pm SE) of isolated microalgae. Values with the different letters within each series indicate significant differences ($p < 0.05$) among the species.	41
08	4.7	Total phycobiliproteins content (mg/g) (mean \pm SE) of isolated microalgae. Values with the different letters within each series indicate significant differences ($p < 0.05$) among the species.	43
09	4.8	Protein content (% dry weight) (mean \pm SE) of isolated microalgae. Values with the different letters within each series indicate significant differences ($p <$	44

		0.05) among the species.	
10	4.9	Lipid content (% dry weight) (mean \pm SE) of isolated microalgae. Values with the different letters within each series indicate significant differences ($p < 0.05$) among the species.	45
11	4.10	Carbohydrate content (% dry weight) (mean \pm SE) of isolated microalgae. Values with the different letters within each series indicate significant differences ($p < 0.05$) among the species.	45

List of Tables

Serial No.	Table No	Description of the Tables	Page No
01	3.1	Constituents of Bold Basal Medium	21–22
02	4.1	Water quality parameters of the sample water collected from different freshwater sites	30
03	4.2	Microalgal diversity in different sampling sites where “*” represent the presence of species and “****” represent the most dominant species in the sampling site.	30–31
04	4.3	Characteristics of isolated microalgae	33–34
05	4.4	Cell duplication time (Day), cell doublings per day (K) and cell density on harvest (cells/ml) (mean \pm SE) of isolated microalgae. Values with the different letters within each series indicate significant differences ($p < 0.05$) among the species.	38
06	4.4	Different phycobiliproteins (phycocyanine, allophycocyanin and phycoerythrin) of isolated microalgae. Values are means \pm SE. Values with the different letters within each series indicate significant differences ($p < 0.05$) among the species.	42

List of Abbreviations

Words	Abbreviation
sp.	Species
CD	Cell Density
OD	Optical Density
DO	Dissolve Oxygen
BBM	Bold Basal Media
ppt	Parts Per Thousand
ppm	Parts Per Million
rpm	Rotation Per Minute
rcf/ ×g	Relative Centrifugal Field
pH	Power of Hydrogen
°C	Degree Celcius
$\mu\text{Em}^{-2} \text{s}^{-1}$	Microeinsteins Per Second Per Square Meter
VP	Volumetric Productivity
LP	Lipid Productivity
AP	Areal Productivity
DB	Dried Biomass
SGR	Specific Growth Rate
PC	Phycocyanin
APC	Allophycocyanin
PE	Phycoerythrin
Hr	Hour
μ	Micro
mL	Mili Liter
L	Liter
%	Percentage
g	Gram
lbs	Pound
v/v	Volume/Volume
TAN	Total Ammonium Nitrogen
Min	Minute
Mg	Mili Gram
nm	Nanometer
cm	Centimeter
