

# Diversity of vascular weeds species in six selected crop fields of Chuadanga district, Bangladesh

**To Cite:**

Sumaiya Bakar, Laila Al Faria, Rony Rani, Mahbubur Rahman AHM. Diversity of vascular weeds species in six selected crop fields of Chuadanga district, Bangladesh. *Species*, 2021, 22(69), 36-42

**Author Affiliation:**

<sup>1,2</sup>Plant Taxonomy Laboratory, Department of Botany, Faculty of Biological Sciences, University of Rajshahi, Rajshahi-6205, Bangladesh

**Corresponding Author:**

Professor, Department of Botany, Faculty of Biological Sciences, University of Rajshahi, Rajshahi-6205, and Bangladesh  
E-mail: drrahmanahmm@ru.ac.bd

**Peer-Review History**

Received: 23 December 2020

Reviewed & Revised: 24/December/2020 to 24/January/2021

Accepted: 24 January 2021

Published: February 2021

**Peer-review**

External peer-review was done through double-blind method.


© The Author(s) 2021. Open Access. This article is licensed under a [Creative Commons Attribution License 4.0 \(CC BY 4.0\)](http://creativecommons.org/licenses/by/4.0/), which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>.


**DISCOVERY**  
SCIENTIFIC SOCIETY

**Sumaiya Bakar<sup>1</sup>, Laila Al Faria<sup>1</sup>, Rony Rani<sup>1</sup>, Mahbubur Rahman AHM<sup>2</sup>**

**ABSTRACT**

Diversity of vascular weed flora in different crop fields of Chuadanga district, Bangladesh was carried out from November 2018 to February 2020. A total of 69 weed species below 53 genera were recorded and described, belonging to 31 families. Influential families with high species diversity were Asteraceae (18.84%), Amaranthaceae (8.69%), Poaceae (5.79%), Euphorbiaceae (5.79%), Cyperaceae (5.79%), Acanthaceae (4.34%), Marsileaceae (4.34%) and Solanaceae (4.34%). *Barleria prionitis*, *Hygrophilla schulli*, *Senna tora*, and *Ludwigia perennis* were listed as rare species, among the identified species. Out of the total number of species in the study area, 98.55% were recorded in sugarcane field, 91.30% in maize field, 50.72% in Rice field, 47.82% in Jute field, 42.02% in Tobacco field and 37.68% in wheat field. Dicotyledonous species were more influential than monocotyledons. Scientific name, local name, brief taxonomic description, flowering time and family name were recorded for each species.

**Keywords:** Vascular weed diversity, crop fields, Chuadanga district, Bangladesh

**INTRODUCTION**

Weed can be described as either an unacceptable plant that grows where it is not required, or an out of position plant. Consequently, rye is an invasive species in a wheat field; so is a cornstalk or even an oak tree in a peanut field. Weeds include all forms of unwanted plants, plants with broadleaves, ferns, shrubs, bushes, water hyacinth, and unwanted flowering plants. Whether such a plant is labeled as weed relies not just on its own features and environment as well as on the relative role among other plants and person. The weed is interesting to a botanist for several purposes.

Weeds which develop excessively in the field and are uncared for have some positive effects. Most weeds have deeper root system that supports the soil and protects it from water and wind stream erosion. In fact, the whole plant body is mixed with soil and humus content after death, and thus enhances soil fertility. Several other nitrogen fixing plants that grow in the field like weeds and in the root systems form bacterial cysts which trap useful atmospheric nitrogen for plants. Many of the weeds can be used as forage.

Significant numbers of weeds are used by local people as medicine in treating various diseases and others are used by farmers as vegetables. The weeds therefore have enormous impact on cultivated plant growth. They grow very quickly and have greater resistance, naturally. These can consume more nutrients, since their root systems are more complex and less fertile soil. A weed is a product deemed unwanted in a given situation, "a plant in the wrong spot." Examples typically are undesirable plants in human-controlled habitats such as farms, plantations, garden beds, and parks. Taxonomically, the term "weed" seems to have no biodynamic importance, because a plant which is a weed in one sense is not a weed when it grows in a position where it is actually desired, and where one plant species is an useful agricultural species, another plant of the same genus could be a significant weed, as in an exotic dandelion continuing to grow by many planted loganberries. Similarly, in a subsequent field, nonprofit crops are seemed to be weeds. Many plants which are generally recognized by individuals as weeds are also deliberately grown in lawns and other cultivated situations, in which scenario they are often called profitable weeds. The terminology weed is often used to any plant which intensely expands or propagates, or is destructive beyond its natural environment (Jules, 1979).

Weed species was published in Bangladesh by Rahman and Khatun (2020), Rahman *et al.*(2007), Rahman (2013), Rahman and Akter (2013), Rahman *et al.*(2014), Rahman and Gulshana (2014), Rahman and Rahman (2014), Rahman and Parvin (2015) and Khatun and Rahman (2018). The present research was undertaken to record the diversity of weed species in different crop fields of Chuadanga district, Bangladesh.

## MATERIALS AND METHODS

### *Study area*

Chuadanga is positioned in the midwestern part of Bangladesh at 23.60°N, 88.70°E. Key part of the district's western and southern boundary line crosses west Bengal (India). It occupies an area covering 1184.03 km<sup>2</sup>. It meets domestic boundaries with north-eastern Kushtia District, north-west Meherpur, and south- and southeast Jhenaidah. Form the land in this field of research such as fallow land, arable land, grazing land and no grazing land. For this reason, the study area includes different forms of angiosperm weeds. Chuadanga's climate is not marked by significant extremes of heat, coolness, and rainfall due to the district's geographical location, which ensures against the direct action of disruptive forces such as the south sea, the strong east monsoon current, and the north Himalayas. The average monthly rainfall is in July 351.7 mm and the minimum monthly rainfall is in December 13 mm (BPC, 2001).

### *Methodology*

Diversity of weed flora in different crop fields of Chuadanga district, Bangladesh was carried out from November 2018 to February 2020. The identification of the specimens was confirmed with the help of Hooker (1877), Prain (1903), and Ahmed *et al.* (2008-2009). For update nomenclature Pasha and Uddin (2013) and Huq (1986) were also consulted. The specimens are deposited in the Herbarium, Department of Botany, Rajshahi University, Bangladesh for future reference.

## RESULTS AND DISCUSSION

Based on this analysis, weed species diversity in six selected crop fields, including rice, wheat, jute, maize, tobacco and sugar cane fields, was identified in the Chuadanga district of Bangladesh, comprising 69 species below 53 genera and 31 families. Asteraceae (18.84%), Amaranthaceae (8.69%), Poaceae (5.79%), Euphorbiaceae (5.79%), Cyperaceae (5.79%), Acanthaceae (4.34%), Marsileaceae (4.34%) and Solanaceae (4.34%) were dominant families with a high diversity of species (Figure 2). Distribution within families of weed species indicates variability. 13 species was recorded in Asteraceae family. Six species was recorded by Amaranthaceae family. Each of Poaceae, Euphorbiaceae and Cyperaceae are recorded by 4 species. Acanthaceae, Marsileaceae and Solanaceae are recorded by 3 species in each. Nyctaginaceae, Chenopodiaceae, Cucurbitaceae, Araceae, Convolvulaceae, Lamiaceae and Onagraceae are represented by 2 species. A single species in each was recorded by 15 families (Table 1).The survey recorded maximum 98.55% species in Sugarcane field followed by Maize field (91.30% species), Rice field (50.72% species), Jute field (47.82% species), Tobacco field (42.02% species) and Wheat field (37.68% species) (Figure 1). Dicot species were more influential than monocot. *Ageratum conyzoides*, *Blumea lacera*, *Chenopodium album*, *Cynodon dactylon*, *Euphorbia hirta*, *Leucas aspera* were dominant weed species in six selected crop fields. The recorded information was comparable with the results of other studies in Bangladesh and abroad like Nithya and Ramamoorthy (2015); Mondal and Hossain (2015); Hassan *et al.* (2015); Akhter and Hussain (2007); Dangwal *et al.*(2011); Khan *et al.*(2012); Singh *et al.* (2012); Punia *et al.*(2013); Rahman *et al.* (2014); Rahman and Rahman (2014) and Rahman and Mamun (2017). No published data reported on the vascular weed species in the crop fields of Chuadanga district,

Bangladesh, so far, the information available. The present study will also aid in further research to classify the main angiosperm weeds.

Table 1. Angiosperms weed diversity in six selected crop fields of Chuadanga District, Bangladesh

| Sl. No. | Scientific Name | Family | Local Name | Fields | | | | | |
|---------|-------------------------------------------------|----------------|------------------|--------|-------|------|-------|---------|-----------|
| | | | | Rice | Wheat | Jute | Maize | Tobacco | Sugarcane |
| 1 | <i>Amaranthus spinosus</i> L. | Amaranthaceae  | Kantanotey | + | + | + | + | + | + |
| 2 | <i>Amaranthus lividus</i> L. | Amaranthaceae  | Saknote | + | + | + | + | + | + |
| 3 | <i>Alternanthera sessilis</i> (L.) R.Br. ex DC. | Amaranthaceae  | Sanchirsak | + | + | - | + | + | + |
| 4 | <i>Acalypha indica</i> L. | Euphorbiaceae  | Muktajhuri | - | - | - | + | - | + |
| 5 | <i>Achyranthes aspera</i> L. | Amaranthaceae  | Apang | - | - | - | + | - | + |
| 6 | <i>Ageratum conyzoides</i> L. | Asteraceae | Ochunti | - | - | + | + | - | + |
| 7 | <i>Amaranthus viridis</i> L. | Amaranthaceae  | Saknote | + | + | - | + | - | + |
| 8 | <i>Anagallis arvensis</i> L. | Primulaceae | Anagalis | + | + | - | + | + | + |
| 9 | <i>Axonopus compressus</i> (Sw.) P. Beauv. | Poaceae | Shialkata | + | + | + | + | + | + |
| 10 | <i>Blumea lacera</i> L. | Asteraceae | BoroKukshi ma | + | - | + | + | - | + |
| 11 | <i>Boerhaavia diffusa</i> L. | Nyctaginaceae  | Punornova | - | - | + | + | - | + |
| 12 | <i>Boerhaavia repens</i> L. | Nyctaginaceae  | Punornova | - | - | + | + | - | + |
| 13 | <i>Barleria prionitis</i> L. | Acanthaceae | Kantajati | - | - | - | - | - | + |
| 14 | <i>Chenopodium album</i> L. | Chenopodiaceae | Batuashak | + | + | + | + | + | + |
| 15 | <i>Chenopodium ambrosioides</i> L. | Chenopodiaceae | chondonbita | - | - | - | + | - | + |
| 16 | <i>Coccinia cordifolia</i> Cogn. | Cucurbitaceae  | Telakucha | - | - | + | + | - | + |
| 17 | <i>Coccinia grandis</i> (L.) Voigt. | Cucurbitaceae  | Telakucha | - | - | + | + | - | + |
| 18 | <i>Cleome viscosa</i> L. | Capparaceae | Holdeychurc huri | - | - | - | + | - | + |
| 19 | <i>Croton bonplandianus</i> Baill. | Euphorbiaceae  | Croton | + | + | - | + | - | + |
| 20 | <i>Centella asiatica</i> (L.) Urban. | Apiaceae | Thankuni | - | - | - | + | - | + |
| 21 | <i>Commelina benghalensis</i> L. | Commelinaceae  | Kanshia | + | + | + | + | + | + |
| 22 | <i>Cyperus rotundus</i> L. | Cyperaceae | Muthaghash | + | + | + | + | + | + |
| 23 | <i>Cyperus triceps</i> (Rottb.) Endl. | Cyperaceae | Ghash | + | + | + | + | + | + |
| 24 | <i>Chrysopogon asiculatus</i> (Retz.) Trin. | Poaceae | Premkata | + | + | + | + | + | + |
| 25 | <i>Cynodon dactylon</i> (L.) Pers. | Poaceae | Durbaghash | + | + | + | + | + | + |
| 26 | <i>Colocasia esculenta</i> | Araceae | Kochu | - | - | + | + | - | + |

| Sl. No. | Scientific Name | Family | Local Name | Fields | | | | | |
|---------|--------------------------------------------------------|----------------|--------------|--------|-------|------|-------|---------|-----------|
| | | | | Rice | Wheat | Jute | Maize | Tobacco | Sugarcane |
| | (L.) Schott. | | | | | | | | |
| 27 | <i>Digera muricata</i> (L.) Mart. | Amaranthaceae  | Digera | + | + | - | + | + | + |
| 28 | <i>Eclipta alba</i> (L.) Hassk. | Asteraceae | Kalokesh | + | + | + | + | + | + |
| 29 | <i>Enhydra fluctuans</i> Lour. | Asteraceae | Helencha | + | - | - | + | - | + |
| 30 | <i>Eleusine indica</i> (L.) Gaertn. | Poaceae | Malan kuri | + | + | + | + | + | + |
| 31 | <i>Euphorbia hirta</i> L. | Euphorbiaceae  | Dudhiya | + | + | + | + | - | + |
| 32 | <i>Euphorbia helioscopia</i> L. | Euphorbiaceae  | Dudhiya | + | - | - | + | - | + |
| 33 | <i>Glinus oppositifolius</i> (L.) Aug.DC. | Molluginaceae  | Gimmashak | - | - | + | - | + | + |
| 34 | <i>Heliotropium indicum</i> L. | Boraginaceae | Hatishur | - | - | + | + | - | + |
| 35 | <i>Hygrophylla schullii</i> M.R. Almeida & S.M. Ameida | Acanthaceae | Talmakhna | - | - | - | - | - | + |
| 36 | <i>Ipomoea alba</i> L. | Convolvulaceae | Kalmishak | + | - | - | - | - | + |
| 37 | <i>Ipomoea aquatica</i> Forssk. | Convolvulaceae | Kalmishak | + | - | - | - | - | + |
| 38 | <i>Leucas aspera</i> (Willd.) Link. | Lamiaceae | Shetodron | + | + | - | + | + | + |
| 39 | <i>Ludwigia adscendens</i> (L.) H. Hara | Onagraceae | Kesordam | - | - | - | + | - | + |
| 40 | <i>Leucas cephalotes</i> (Roth) Spreng | Lamiaceae | Dandakolos | + | + | - | + | + | + |
| 41 | <i>Launaea aspleniiifolia</i> (Willd.) Hook.f. | Asteraceae | Tikchaina | - | - | - | + | - | + |
| 42 | <i>Ludwigia perennis</i> L. | Onagraceae | Amorkura | - | - | - | + | - | + |
| 43 | <i>Marsilea crenata</i> C. Presl. | Marsileaceae | Amrul | + | + | - | + | + | + |
| 44 | <i>Marsilea minuta</i> L. | Marsileaceae | Amrul | + | + | - | + | + | + |
| 45 | <i>Marsilea quadrifolia</i> L. | Marsileaceae | Amrul | + | + | - | + | + | + |
| 46 | <i>Nicotiana plumbaginifolia</i> Viv. | Solanaceae | Bantamak | - | - | - | + | - | + |
| 47 | <i>Oxalis corniculata</i> L. | Oxalidaceae | Amrul | + | + | - | + | + | + |
| 48 | <i>Portulaca oleracea</i> L. | Portulacaceae  | Nunia-shak | + | + | - | + | + | - |
| 49 | <i>Parthenium hysterophorus</i> L. | Acanthaceae | Kukursukha | - | - | + | + | - | + |
| 50 | <i>Peperomia pellucida</i> Kunth. | Piperaceae | Luchipata | - | - | + | + | - | + |
| 51 | <i>Passiflora foetida</i> L. | Passifloraceae | Jhumkolota | - | - | + | + | - | + |
| 52 | <i>Physalis minima</i> L. | Solanaceae | Kopal photki | + | + | + | + | + | + |

| Sl. No. | Scientific Name | Family | Local Name | Fields | | | | | |
|---------|-------------------------------------------|-----------------|----------------|--------|-------|------|-------|---------|-----------|
| | | | | Rice | Wheat | Jute | Maize | Tobacco | Sugarcane |
| 53 | <i>Pouzolzia indica</i> (L.) Gaud. | Urticaceae | Pouzolzia | + | - | - | + | + | - |
| 54 | <i>Stephania japonica</i> (Thunb.) Miers. | Menispermaceae  | Akanandi | - | - | - | + | - | + |
| 55 | <i>Sida cordifolia</i> L. | Dilleniaceae | Berella | - | - | - | + | - | + |
| 56 | <i>Senna occidentalis</i> (L.) Link. | Caesalpiniaceae | Kalkasunda | - | - | - | + | - | + |
| 57 | <i>Senna tora</i> (L.) Roxb. | Fabaceae | Chakunda | - | - | - | - | - | + |
| 58 | <i>Solanum nigrum</i> L. | Solanaceae | Titbegun | + | + | + | + | + | + |
| 59 | <i>Sonchus asper</i> (L.) Hill. | Asteraceae | Bon palang | - | - | + | + | + | + |
| 60 | <i>Sonchus arvensis</i> L. | Asteraceae | Bon palang | - | - | + | + | + | + |
| 61 | <i>Synedrella nodiflora</i> (L.) Gaertn.  | Asteraceae | Syndrella | - | - | + | + | - | + |
| 62 | <i>Scirpus articulatus</i> L. | Cyperaceae | Chechur | + | + | + | + | + | + |
| 63 | <i>Scirpus grossus</i> L.f. | Cyperaceae | Choto chechur  | + | + | + | + | + | + |
| 64 | <i>Tridax procumbens</i> L. | Asteraceae | Treedhara | + | - | - | + | - | + |
| 65 | <i>Typhonium trilobatum</i> (L.) Schott.  | Araceae | Ghetkol | - | - | + | + | - | + |
| 66 | <i>Vernonia patula</i> (Dryand.) Merr. | Asteraceae | Kuksim | - | - | - | + | - | + |
| 67 | <i>Wedelia biflora</i> (L.) Willd. | Asteraceae | Vringraz | - | - | - | + | - | + |
| 68 | <i>Wedelia chinensis</i> (Osbeck) Merr. | Asteraceae | Moha vringaraj | - | - | - | + | - | + |
| 69 | <i>Youngia japonica</i> (L.) DC. | Asteraceae | Youngia | - | - | + | + | - | + |

+ = Present, - = Absent Total 35 26 33 63 29 68


Figure 1: Recorded species diversity in different crop fields.


Figure 2: Recorded dominant families in the study area.

## CONCLUSION

Diversity of vascular weed flora in different crop fields of Chuadanga district, Bangladesh was carried out from November 2018 to February 2020. A total of 69 weed species below 53 genera were recorded and described, belonging to 31 families. Asteraceae, Amaranthaceae, Acanthaceae, Euphorbiaceae, Poaceae, Marsileaceae, Cyperaceae and Solanaceae were found as dominant families with high species diversity. The present study will help in identifying the angiosperms weed species for further investigation.

## Acknowledgements

The authors are grateful to the local people in Chuadanga district, Bangladesh for their co-operation and help during the research work.

## Funding Source

This study has received National Science & Technology Fellowship; Grant Order (GO) Number: 39.00.0000.012.002.05/2019-2020; Total Amount \$500; Biological Sciences Group; Ministry of Science and Technology, Bangladesh.

## Ethical approval

The ethical guidelines for plants & plant materials are followed in the study for species collection & identification.

## Conflict of Interest

The authors declare that there are no conflicts of interests.

## Data and materials availability

All data associated with this study are present in the paper.

## REFERENCES AND NOTES

1. Ahmed, Z.U., Begum, Z.N.T., Hassan, M.A., Khondker, M., Kabir, S.M.H., Ahmad, M., Ahmed, A.T.A., Rahman, A.K.A. and Haque, E.U.(Eds). 2008-2009. Encyclopedia of Flora and Fauna of Bangladesh. Vols. 6-10. Asiatic Society of Bangladesh, Dhaka.
2. Akhtar, N. and Hussain, F. 2007. Weeds of wheat fields in village Qambar, District Swat, Pakistan. *Pak J. Weed. Sd. Res.* 13(1): 31-35.
3. Bangladesh Population Census (BPC) 2001, Bangladesh Bureau of Statistics; Cultural survey report of Gobindhaganj Upazila 2007.

4. Dangwal L. R., A. Singh, A. Sharma and T. Singh. 2011. Diversity of Weed Species in Wheat Fields of Block Nowshera District Rajouri (J & K). *Indian Journal of Weed Science*, 43 (1 &2): 94-96.
5. Ghani, A. 2003. Medicinal Plants of Bangladesh. Asiatic Society of Bangladesh, Dhaka.
6. Hassan, G.A., B.A. Tali, A.A. Khuroo, A.R. Zafar and B.A. Wafai. 2015. Taxonomic diversity, distribution pattern and management implications of weed flora in rice fields of Kashmir Valley. *Indian Journal of Weed Science*. 47(1): 11-15
7. Hooker, J. D. 1877 (rep. ed. 1961). Flora of British India. Vols.1-7. L. Reeve and Co. Ltd. London, U.K.
8. Huq, A.M. 1986. Name Changes in Bangladesh Angiosperms. Bangladesh National Herbarium, BARC, Dhaka, Bangladesh.
9. Jules, J. (1979). *Horticultural Science* (3rd ed.). San Francisco: W.H. Freeman. p. 308. ISBN 0-7167-1031-5.
10. Khan, M.S., Hassan, M. A., Huq, A.M. and Rahman, M. 2012. Taxonomic report of the Angiospermic Flora of St. Martin's Island. Dac. Univ. Stud. B. 30 (1): 71-84.
11. Khatun, MA and Rahman, AHMM. 2018. Angiosperm Weeds Diversity and Medicinal Uses in Seven Selected Maize Fields at Puthia Upazila of Rajshahi District, Bangladesh. *Plant Environment Development*, 7(1): 1-19.
12. Mondal, D.C. and A. Hossain. 2015. Density, survival and seed production potential of important weeds of lateritic belt of West Bengal. *Indian Journal of Weed Science*, 47(1): 103-105.
13. Nithya J. and D. Ramamoorthy. 2015. Floristic Composition and weed diversity in Rice fields. *Indian Journal of Weed Science*, 47(4): 417-421.
14. Pasha, M. K. and S.B. Uddin, 2013. Dictionary of Plant Names of Bangladesh (Vascular Plants). Janokalyan Prokashani. Chittagong, Dhaka, Bangladesh.
15. Prain, D. 1903. Bengal Plants. Vols. 1-2. Botanical Survey of India. Calcutta, India.
16. Punia S.S., V.S.Hooda, A. Duhan, Y. Dharambir and Amarjeet. 2013. Distribution of weed flora of greengram and blackgram in Haryana. *Indian Journal of Weed Science*, 45(4): 247-249.
17. Rahman, A.H.M.M. and Khatun, M.A. 2020. Leafy Vegetables in Chapai Nawabganj District of Bangladesh Focusing on Medicinal Value. *Bangladesh Journal of Plant Taxonomy*, 27(2): 359-375
18. Rahman, A.H.M.M. 2013. Angiospermic flora of Rajshahi district, Bangladesh. *American Journal of Life Sciences*, 1(3): 105-112.
19. Rahman, A.H.M.M. and M. Akter, 2013. Taxonomy and Medicinal Uses of Euphorbiaceae (Spurge) Family of Rajshahi, Bangladesh. *Research in Plant Sciences*, 1(3): 74-80.
20. Rahman, A.H.M.M. and M.A.A. Mamun. 2017. Investigation and Taxonomic Studies of Angiosperm Weed Flora in the Mulberry Field of Rajshahi University Campus. *Species*, 18(58): 42-56.
21. Rahman, A.H.M.M. and M.I.A. Gulshana, 2014. Taxonomy and Medicinal Uses on Amaranthaceae Family of Rajshahi, Bangladesh. *Applied Ecology and Environmental Sciences*, 2(2): 54-59.
22. Rahman, A.H.M.M. and M.I.A. Parvin. 2015. Taxonomic Studies on the family Fabaceae (Weeds) at Rajshahi University Campus. *Plant*. 3(3): 20-25.
23. Rahman, A.H.M.M. and M.M. Rahman, 2014. An Enumeration of Angiosperm weeds in the Paddy field of Rajshahi, Bangladesh with emphasis on medicinal Plants. *Journal of Applied Science And Research*, 2(2): 36-42.
24. Rahman, A.H.M.M., A.K.M.R. Islam and A.T.M. Naderuzzaman, 2007. Studies on the herbaceous plant species in the graveyard areas of Rajshahi city. *Plant Environment Development*, 1(1): 57-60.
25. Rahman, A.H.M.M., M.M. Hossain and A.K.M.R. Islam, 2014. Taxonomy and Medicinal Uses of Angiosperm weeds in the wheat field of Rajshahi, Bangladesh. *Frontiers of Biological and Life Sciences*, 2(1): 8-11.
26. Singh, M, O.P. Singh and M.P. Singh. 2012. Floristic composition of weeds in mixed winter crop on Gujarat lake's margins in Uttar Pradesh. *Indian Journal of Weed Science*, 44(1): 62-64.