


Documentation of Angiosperm Weed Flora in and around Rajshahi Metropolitan City, Bangladesh

Fatimatuz Zahra, Mahbubur Rahman AHM

Plant Taxonomy Laboratory, Department of Botany, Faculty of Life and Earth Sciences, University of Rajshahi, Rajshahi-6205, Bangladesh

*Corresponding Author:

Professor, Department of Botany, Faculty of Life and Earth Sciences, University of Rajshahi, Rajshahi-6205, Bangladesh

E-mail: drrahmanahmm@ru.ac.bd, drrahmanahmm@gmail.com, ahmmahbubur rahman@yahoo.com Phone: 880 721 751485, Mobile: 88 01714657224

Article History

Received: 20 February 2018 Accepted: 06 April 2018 Published: April 2018

Citation

Fatimatuz Zahra, Mahbubur Rahman AHM. Documentation of Angiosperm Weed Flora in and around Rajshahi Metropolitan City, Bangladesh. Discovery Agriculture, 2018, 4, 33-46

Publication License


© The Author(s) 2018. Open Access. This article is licensed under a Creative Commons Attribution License 4.0 (CC BY 4.0).

General Note

Article is recommended to print as color version in recycled paper. Save Trees, Save Nature.

ABSTRACT

Documentation of angiosperm weed flora in and around Rajshahi metropolitan city, Bangladesh was carried out from January 2017 to December 2017. A total of 171 species belonging to 135 genera under 54 families were recorded. Magnoliopsida (Dicotyledones) is represented by 47 families, 115 genera and 146 species, whereas Liliopsida (Monocotyledones) by 07 families, 23 genera and 25


species. These comprise of 133 herbs, 23 shrubs, 15 climbers, belong to 54 families. Asteraceae, Amaranthaceae, Acanthaceae, Araceae, Convolvulaceae, Cyperaceae, Euphorbiaceae, Fabaceae, Lamiaceae, Molluginaceae, Poaceae, Polygonaceae, and Solanaceae were dominant families with high species diversity. Distribution of angiosperm weed species in the families shows variation. Asteraceae is represented by 26 species. Amaranthaceae is represented by 11 species. Acanthaceae is represented by 10 species. Each of Fabaceae and Poaceae is represented by 9 species. Euphorbiaceae is represented by 8 species. Solanaceae, Polygonaceae, Convolvulaceae and Araceae families are represented by 6 species each. Each of Lamiaceae, Molluginaceae and Cyperaceae, is represented by 4 species. A Single species in each was recorded by 21 families while 2-3 species was recorded by 20 families. For each species scientific name, local name, family name, habit, abundance and phenology are provided.

Keywords: Assessment, Angiosperm Weed Flora, Rajshahi, Bangladesh

1. INTRODUCTION

Weed may be defined as an undesirable plant growing where it is not wanted, or a plant out of place. Therefore, rye in a wheat field is a weed; so is a cornstalk or an oak tree in a peanut field. Weeds encompass all types of undesirable plants trees, broadleaves plants, grasses, sedges, rushes, aquatic plants, and parasitic flowering plants. Whether a plant is considered as a weed depends not only on its characteristics and habitat but also on its relative position with reference to other plants and man. While the term "weed" generally has a negative connotation, many plants known as weeds can have beneficial properties. A number of weeds, such as the dandelion (Taraxacum) and lamb's quarter, are edible, and their leaves or roots may be used for food or herbal medicine. Burdock is common over much of the world, and is sometimes used to make soup and medicine in East Asia (Burdock Root, 2015). Some weeds attract beneficial insects, which in turn can protect crops from harmful pests. Weeds can also prevent pest insects from finding a crop, because their presence disrupts the incidence of positive cues which pests use to locate their food. Weeds may also act as a "living mulch", providing ground cover that reduces moisture loss and prevents erosion. Weeds may also improve soil fertility; dandelions, for example, bring up nutrients like calcium and nitrogen from deep in the soil with their tap root, and clover hosts nitrogen-fixing bacteria in its roots, fertilizing the soil directly. The dandelion is also one of several species which break up hardpan in overly cultivated fields, helping crops grow deeper root systems. Some garden flowers originated as weeds in cultivated fields and have been selectively bred for their garden-worthy flowers or foliage. An example of a crop weed that is grown in gardens is the corncockle, (Agrostemma githago), which was a common weed in European wheat fields, but is now sometimes grown as a garden plant (Preston, 2002).

The importance of studying angiosperm weed species diversity has been realized and carried out in Bangladesh by Rahman *et al.* (2007; 2008), Rahman (2013), Rahman and Akter (2013), Rahman *et al.* (2014), Rahman and Gulshana (2014), Rahman and Rahman (2014), Rahman *et al.* (2015), Rahman and Parvin (2015), Roy *et al.* (2016), Sultana and Rahman (2016) and Uddin *et al.* (2014). The present research was undertaken to record the diversity of weed species in and around Rajshahi metropolitan city, Bangladesh.

2. MATERIALS AND METHODS

Study area: Rajshahi district is located at 24°22'23.91"N ,88°36'E which belongs to Bangladesh. Its covers an area of 2407 sq. km, is bounded by Naogaon district to the North, Natore district to the East, Chapai Nawabganj district to the West and the the river Padma to the South. It's commonly known as "Barriad Track". It consist of 9 upazilas, 4 Thanas, 13 Municipalities, 147 Wards, 297 Mahallas,70 union parishads, 1678 Mouzas and 1858 villages. The climate of Rajshahi is not characterized by great extremes of heat, cool and rainfall owing of the geographical situation of the district which ensures against the direct action of disturbing influences such as the sea in the south, the strong monsoon current in the east, and Himalayas to the north. The hot season commences early in the March with the cessation of the northerly wind. The winter begins from the middle of the October. Some other meteorological parameters are wind direction and sunshine. Normally there is very little discernible wind from the October to February. From the beginning of March the sun shifts from south to northern direction and day temperature increases and becomes windly. Thunderstorms locally named "KalBaishaki" with heavy rainfall and sometimes with hailstorms starts at the end of March and continues up to the end of May. The prevailing South- West monsoon wind brings heavy rainfall for the south region of the country at the early June (BPC, 2001).

Survey method: Documentation of angiosperm weeds growing in and around Rajshahi metropolitan city, Bangladesh was carried out from January 2017 to December 2017. A survey on the determination of the location of different species was made and a list

was prepared to be acquainted with the plants available in the selected area. All the species were noted and time to time the areas were visited to see when they flowered. For the morphological study, different types of species were examined carefully in order to see if there was any variation or not. They were collected at flowering stages and herbarium specimens were prepared as vouchers. In this practice standard method was followed (Alexiades, 1996).


Map of the study area

Plant Identification: The major collected materials were identified and described up to species with the help of Hooker (1961), Prain (1963), and Ahmed *et al.* (2007-2009) were consulted. For the current name and up-to-date nomenclature Pasha and Uddin (2013) and Huq (1986) were also consulted. All the collected plant specimens were kept in the Herbarium, Department of Botany, and University of Rajshahi, Bangladesh.


Natural vegetation of the study area


Field observations and sample collections in the study area


Herbarium preparation in the Plant Taxonomy Laboratory

3. RESULTS AND DISCUSSION

Documentation of Angiosperm weeds in and around Rajshahi metropolitan city, Bangladesh was carried out from January 2017 to December 2017. A total of 171 species belonging to 135 genera under 54 families were recorded. Magnoliopsida (Dicotyledons) is represented by 47 families, 115 genera and 146 species, whereas Liliopsida (Monocotyledons) by 07 families, 23 genera and 25

species. These comprise of 134 herbs, 23 shrubs, 15 climbers, belong to 54 families. Asteraceae, Amaranthaceae, Acanthaceae, Araceae, Convolvulaceae, Cyperaceae, Euphorbiaceae, Fabaceae, Lamiaceae, Molluginaceae, Poaceae, Polygonaceae, and Solanaceae were dominant families with high species diversity (Figure 3). Distribution of angiosperm species in the families shows variation. Asteraceae is represented by 26 species. Amaranthaceae is represented by 11 species. Acanthaceae is represented by 10 species, Each of Fabaceae and Poaceae is represented by 9 species. Euphorbiaceae is represented by 8 species. Solanaceae, Polygonaceae, Convolvulaceae and Araceae families are represented by 6 species each. Each of Lamiaceae, Molluginaceae and Cyperaceae, is represented by 4 species. A Single species in each was recorded by 21 families while 2-3 species was recorded by 20 families. Out of 171 species recorded, herbs are represented by 133 (77.78%), shrubs by 23 (13.46%) and climber by 15 species (8.77%) (Table 1; Figure 1). Out of 171 species recorded, 56.72% were frequent, 27.48% species were abundant and 15.78% were rare species in the study area (Figure 2).

Dicotyledons were more prominent than monocotyledons. These are Stephania japonica, Tinospora cordifolia, Argemone mexicana, Pouzolzia indica, Boerhaavia diffusa, Boerhaavia repens, Chenopodium ambrosioides, Chenopodium album, Achyranthes aspera, Aerva sanguinolenta, Amaranthus spinosus, Amaranthus lividus, Amaranthus viridis, Portulaca oleracea, Glinus oppositifolius, Mollugo cerviana, Mollugo pentaphylla, Rumex maritimus, Mollugo oppositifolia, Polygonum hydropiper, Polygonum plebejum, Anagallis arvensis, Senna sophera, senna tora, Senna occidentalis, Vicia hirsuta, Vicia sativa, Acalypha indica, Ipomoea aquatica, Croton bonlandianum, Heliotropium indicum, Clerodendrum inerme, Euphorbia hirta, Euphorbia thymifolia, Saccharum spontaneum, Oxalis sensitiva, Emilia sonchifolia, Abroma augusta, Abutilon indicum, Xanthium indicum, Coccinia cordifolia, Cyperus rotundus, Cynodon dactylon, Commelina benghalensis,, Tridax procumbens, Wedelia chinensis, Parthenium hysterophorus, Grangea maderaspatana, Mimosa pudica, Laucas aspera, Chromolaena odorata, Enhydra fluctuans, Leucas cephalotes, Leonurus sibiricus and Eclipta alba. Among the species studied, Blumea laciniata (Roxb.) DC., Cyathula prostrata L.,Duranta repens L.,Clitorea ternatea L and Wedelia biflora L. was very rare species in the study area. Out of the recorded species, Boerhaavia diffusa ,Boerhaavia repens, Chenopodium ambrosioides,Chenopodium album, Achyranthes asspera, Amaranthus spinosus, Amaranthus lividus, Amaranthus viridis, Portulaca oleracea, Glinus oppositifolius, Mollugo cerviana, Mollugo pentaphylla, Rumex maritimus, Mollugo oppositifolia, Ipomea aquatica, Typhonium trilobatum, Colocasia esculenta, Alocasia indica, Xanthium indicum were used as vegetables in the study area.

The collected information is comparable with the result of other studies in Bangladesh and abroad. A total of 56 weed species belonging to 17 families was identified in five different rice field around Vanurtaluk of Villupuram district, Tamil Nadu, India (Nithyaand Ramamoorthy, 2015). Twenty four weed species under 22 genera and 14 families were studied in 9 crop fields in West Bengal, India (Mondal and Hossain, 2015). A total of 40 plant species were growing as weeds in rice fields of Kashmir Valley, which belonged to 27 genera in 19 families (Hassan et al., 2015). A total of 71 weed species belonging to 65 genera and 32 families were recorded in wheat field of Rajshahi district, Bangladesh (Rahman et al., 2014). A total of 73 weed species belonged to 66 genera and 32 families are documented in paddy field of Rajshahi district, Bangladesh (Rahman and Rahman, 2014). A total of 37 weed species belonged to 36 genera and 20 families are documented in Mulberry field of Rajshahi University Campus, Bangladesh (Rahman and Mamun, 2017). A total of 23 species of 13 families were identified as weeds of wheat fields from five different localities of village Qambar, District Swat, Pakistan (Akhter and Hussain, 2007). A total of 73 weed species belonging to 65 genera and 27 families were recorded in sugarcane field of District Banu, Khyber Pakhtunkhawa, Pakistan (Khan et al., 2012). Twenty-two weed species belonging to 12 families were found dominant in greengram and blackgram in Haryana, India (Punia et al., 2013). A total of 39 weed species belonging to 37 genera and 19 families were recorded in mixed winter crop of Uttar Pradesh, India (Singh et al., 2012). A total of 58 weed species were recorded in wheat field of Nowshera District Rajouri (J & K), India (Dangwal et al., 2011). So far the information available, no published data recorded on the angiosperm weed species in and around Rajshahi metropolitan city, Bangladesh. The present research will be helpful for future reference.

Table 1 Assesment of Angiosperm weed flora in and around Rajshahi Metropolitan city, Bangladesh.

SL. No.	Scientific name	Local name	Family name	Habit	Abundance	Phenology
1	Achyranthes aspera L.	Apang	Amaranthaceae	Herb	Abundant	Jan. –Dec.
2	Aerva sanguinolenta L.	Karadia	Amaranthaceae	Herb	Rare	SepJan
3	Aerva lanata (L.) Juss.ex Schult	Chaya	Amaranthaceae	Herb	Abundant	AprJul.
4	Alternanthera sessilis L.	Chanchi	Amaranthaceae	Herb	Frequent	Jan. –Dec.
4	Amaranthus spinosus L.	Katanotey	Amaranthaceae	Herb	Frequent	Jan. –Dec.
6	Amaranthus lividus L	Goburanotey	Amaranthaceae	Herb	Frequent	JanApr.
7	Amaranthus viridis L.	Shaknotey	Amaranthaceae	Herb	Frequent	Jan. –Dec.
8	Abroma augusta L	Ulotkambal	Sterculiaceae	Shrub	Frequent	Jun Oct.

9	Abutilon indicum L	Petari	Malvaceae	Small shrub	Frequent	Oct –Dec.
10	Anagallis arvensis L.	Anagalis	Primulaceae	Herb	Frequent	JunAug.
11	Abrus precatorious L.	Kuch	Fabaceae	Climber	Rare	JulAug.
12	Alysicarpus vaginalis (L).DC.	Pan nota	Fabaceae	Herb	Abundant	JanDec.
13	Ammannia baccifera L.	Jangli Mendi	Lythraceae	Herb	Rare	NovApr.
14	Acalypha indica L.	Muktajhuri	Euphorbiaceae	Herb	Abundant	DecApr.
15	Andrographis painculata. Wall ex Nees.	Kalomegh	Acanthaceae	Herb	Frequent	JanDec.
16	Adhatoda vasica Nees.	Basak	Acanthaceae	Shrub	Frequent	JanDec.
17	Ageratum conyzoides L.	Ochunti	Asteraceae	Herb	Frequent	NovJan.
18	Alocaisa indica (Roxb) Schott.	Mankachu	Araceae	Herb	Abundant	JulOct.
19	Amorphollus campanulatus L	Olkachu	Araceae	Herb	Abundant	JanDec.
20	Axonopus compressus L.	Shial kata	Poaceae	Herb	Frequent	JulDec.
21	Argemone mexicana L.	Shialkanta	Papaveraceae	Herb	Frequent	Jan Dec.
22	Asperagus resemosus L.	Sotomuli	Liliaceae	Climber	Frequent	Jan Dec.
23	Acorus calamus L.	Boch	Araceae	Herb	Frequent	Jan Dec.
24	Aristolochia indica L.	Iswarmul	Aristolochiaceae	Climber	Rare	SepDec.
25	Boerhaavia diffusa L.	Punornova	Nyctaginaceae	Herb	Frequent	Jan Dec.
26	Boerhaavia repens L.	Punornova	Nyctaginaceae	Herb	Frequent	Jan Dec.
27	Barleria prionitis L.	Kantajati,	Acanthaceae	Herb	Abundant	Jan Dec.
		Swarnajhinti				
28	Blumea lacera (Burm.f.) DC.	Bara Kukshima	Asteraceae	Herb	Frequent	NovJul.
29	Chenopodium album L.	Batuashak	Chenopodiaceae	Herb	Abundant	JunOct.
30	Chenopodium ambrosioides L.	Chondonbita	Chenopodiaceae	Herb	Abundant	Mar Jun.
31	Celosia argentea L.	Morogtopa	Amaranthaceae	Herb	Rare	DecMar,
32	Cyathula peostrata L.	Boroapang	Amaranthaceae	Herb	Rare	SepNov.
33	Ceratophyllum demersum, L.	Chara, Jhanjhi	Ceratophyllaceae	Herb	Frequent	Jan Dec.
34	Cissus quadrangularis L.	Harjora	Vitaceae	Herb	Rare	OctJan.
35	Cardiospermum helicacabum L.	Noyaphutki	Sapindaceae	Herb	Common	OctJan.
36	Chrozophora plicata (Vahl) A. Juss.	Khudi okra	Euphorbiaceae	Herb	Rare	Mar Jan
37	Croton bonlandianum Baill.	Croton	Euphorbiaceae	Herb	Frequent	JanDec.
38	Corchorus aculangulus L.	Bonpat	Tiliaceae	Shrub	Frequent	MarFeb.
39	Coccinia cordifolia (L.) Viogt.	Kolacucha	Cucurbitaceae	Climber	Frequent	Jul Dec.
40	Coccinia grandis (L.) Viogt.	Tela cucha	Cucurbitaceae	Climber	Frequent	Jul Dec.
41	Cleome viscosa L.	Holde Churchurey	Capparaceae	Herb	Frequent	Feb Dec.
42	Clitoria ternatea L.	Aparajita	Fabaceae	Shrub	Rare	MarAug.
43	Calotropis procera R.Br	Akando	Asclepiadaceae	Shrub	Frequent	AprMay
44	Centella asiatica (L.) Urban	Thankuni	Apiaceae	Herb	Frequent.	Mar Dec
45	Clerodendrum inerme (L.) Gaertn.	Bamunhati	Verbenaceae	Herb	Abundant	JanDec.
46	Clerodendrum viscosum Vent.	Bhat	Verbenaceae	Shrub	Frequent	Feb Apr.
47	Colocasia esculenta L.	Kachu	Araceae	Herb	Abundant	MarDec.
48	Cirsium arvense L	Shailkanta	Asteraceae	Herb	Frequent	Feb Dec.
49	Chromolaena odorata L	Asamlota	Asteraceae	Shrub	Abundant	JanOct.
50	Cuscuta reflexa Roxb.	Sarnolata	Cuscutaceae	Climber (Parasite)	Rare	Jan Dec.
51	Commelina benghalensis L.	Kanshira	Commelinaceae	Herb	Abundant	AprNov.
52	Cyperus rotundus L.	Mutha grahas	Cyperaceae	Herb	Frequent	Jan Dec.
53	Cyperus triceps Rottd	Ghash	Cyperaceae	Herb	Frequent	Jan Dec.
54	Curcuma zedoaria Christm	Shathi	Zingiberaceae	Herb	Rare	SepFeb.
55	Chrysopogon asciculatus (Retz.) Trin.	Premkata	Poaceae	Herb	Frequent	Jan Dec.
56	Cynodon dactylon (L.) Pers.	Durva grass	Poaceae	Herb	Frequent	JulDec.
57	Duranta repens L.	Katamehedi	Verbenaceae	Shrub	Frequent	Jan Dec.
58	Desmodium gangeticum (L) DC.	Shalparni, pannata	Fabaceae	Herb	Frequent	AugNov.
59	Desmodium triflorum (L.) DC.	Kalilata	Fabaceae	Herb	Rare	Mar May
60	Digera muricata L.	Digera	Amaranthaceae	Herb	Rare	JanApr.
61	Dopatrium junceum (Roxb.) Buch.	Dopatrium	Scrophulariaceae	Aquatic	Abundant	Jan Dec.
-	1 , , , ,	1 ' ' '	1 1 2 2 2 2 2 2 2	1	1	1

				herb	1	
62	Datura metel L.	Dhutra	Solanaceae	Shrub	Frequent.	Jan Dec.
63	Evolvulus nummularius (L). L.	Bhuiamla	Convolvulaceae	Herb	Frequent	JunAug.
64	Exacum pedunculatum L	Exacum	Gentianaceae	Herb	Frequent	FebApr.
65	Euphorbia helioscopia L	Euphorbia	Euphorbiaceae	Herb	Abundant	JunJan.
66	Euphorbia hirta L.	Dudhiya	Euphorbiaceae	Herb	Abundant	OctMay
67	Euphorbia thymifolia L	Choti-dudhia	Euphorbiaceae	Herb	Frequent	OctFeb.
68	Eclipta alba L.	Kalokesh	Asteraceae	Herb	Abundant	Jan Dec.
69	Ethulia conyzoides L.	Ethulia	Asteraceae	Herb	Rare	JanMay
70	Enhydra fluctuans Lour.	Helencha	Asteraceae	Herb	Frequent	Mar Jun
71	Emilia sonchifolia L.	Emili	Asteraceae	Herb	Frequent	Feb Aug.
72	Eicchornia crassipies L	Kochuripana	Pontederiaceae	Herb	Frequent	Jan Dec.
73	Eleusine indica (L.) Gaertn	Malankuri	Poaceae	Herb	Rare	Dec Feb.
74	Fumaria officinalis L.	Ban salpha	Fumariaceae	Herb	Rare	Feb Apr.
75	Ficus pumila L	Khoksa	Moraceae	Climber	Rare	Jan Dec.
76	Glycosmis pentaphyla L	Atisshor	Rutaceae	Shrub	Abundant	FebAug.
77	Glinus oppositifolius L	Gimma shak	Mulloginaceae	Herb	Abundant	OctJan.
78	Gomphrena celosioides Mart	Bonnobota phul	Amaranthaceae	Herb	Rare	Jun Oct.
79	Gnaphalium polycaulon L.	Bara karma	Asteraceae	Herb	Frequent	Mar Sep.
80	Gnaphalium pulvinatum Delile	Bara kamra	Asteraceae	Herb	Frequent	Feb Dec.
81	Gnaphalium luteo-album L.	Unknown	Asteracea	Herb	Rare	JanAug.
82	Grangea maderaspatana L.	Namuti	Asteraceae	Herb	Frequent	JanJun.
83	Herpestis chamaedroides Kunth	Herpestis	Scrophullariaceae	Herb	Rare	JanApr.
84	Hyptis suaveolens (L) Poit.	Bilatitulsi	Lamiaceae	Shru	Frequent	AugFeb.
85	Heliotropium indicum L.	Hatishur	Boraginaceae	Herb	Abundant	Jan Dec.
86	Houttuynia cordata Thunb	Aishtya ghas	Saururaceae	Herb	Rare	Mar Oct.
87	Hygrophila auriculata.L.	Kulekhara	Acanthaceae	Herb	Frequent	Aug-Mar
88	Hemigraphis hirta (Vahl.)T.Anderson	Buri pana	Acanthaceae	Herb	Frequent	Jan Dec.
89	Hygrophylla schulli M.R & S.N	Talmakhna	Acanthaceae	Herb	Frequent	OctJan.
90	Ipomoea alba L.	Dudhkalmi	Convolvulaceae	Shrub	Rare	Jan Dec.
91	Ipomea aquatica Forssk.	Kolmishak	Convolvulaceae	Herb	Frequent	Jan to Oct
92	Ipomoea batatus (L.) Lamk.	Mistialu	Covolvulaceae	Climber	Rare	Jan Dec.
93	Ichnocarpus frutescens L.	Dudhilate, syamalota	Apocynaceae	Shrub	Frequent	Jan Dec.
94	Isachne globosa (Thunb) Kuntze	Jhirjhirighash	Poaceae	Herb	Abundant	Jan Dec.
95	Justicia gandarussa L.	Jogotmordon	Acanthaceae	Shrub	Abundant	Dec May
96	Ludwigia adscendens (L) Hara	Kesordam		Herb		
97	<u> </u>	Amorkura	Onagraceae		Frequent	Jan Dec. Jan Dec.
	Ludwigia perennis L.		Onagraceae	Herb	Frequent	
98	Lantana camara L.	Lantana	Verbenaceae	Shrub	Frequent	AugFeb.
99	Laucas aspera (Willd) Link.	Shetodron	Lamiaceae	Herb	Frequent	JanDec.
100	Leucas cephalotes (Roth.) Spreng.	Dandakolos	Lamiaceae	Herb	Rare	JanFeb.
101	Leonurus sibiricus L.	Roktodron	Lamiaceae	Herb	Rare	Jan Dec.
102 103	Launaea asplenifolia L.	Tikchaina Kantakochu	Aracoao	Herb	Frequent	Jan Aug.
103	Lasia spinasa (L) Thw.	Shorkochu	Araceae	Herb	Frequent	Jan-Nov Jan Dec.
	Monochoria vaginalis (Burm, f) Prstl	Shorkochu	Pontederiaceae	Herb	Frequent	
105	Mullogo cerviana L	Porpatopa	Mulloginaceae	Herb	Frequent	Jan Dec.
106	Mollugo oppositifolius L.	Gima, Gima-sak	Molluginaceae	Herb	Abundant	Jan Dec.
107	Mollugo pentaphylla L.	Julpapra	Molluginaceae	Herb	Abundant	MarJul.
108	Melotheria maderaspatana (L.) Cogn.	Melothirya	Cucurbitaceae	Herb	Frequent	JanSep.
109	Mimosa pudica L.	Lajjaboti	Mimosaceae	Herb	Frequent	SepOct.
110	Melilotus indica L.	Bonmethi	Fabaceae	Herb	Frequent	JanOct.
111	Nicotina plumbaginifolia Viv.	Bantamak	Solanaceae	Herb	Abundant	Jan Dec.
112	Oxalis corniculata L.	Amrul	Oxalidaceae		Abundant	Jan Dec.

112		l	Louisi	Linea	1	L
113	Oxalis rubra L.	Boro amrul	Oxalidaceae	Herb	Frequent	Jan Dec.
114	Oxalis sensitiva L.	Panilajuk	Oxalidaceae	Herb	Frequent	JanAug.
115	Oplismenus compositus L.	Oplismenus	Poaceae	Herb	Abundant	Jan Dec.
116	Physalis minima L.	Kopalphutki	Solanaceae	Herb	Abundant	SepMar.
117	Phyla nodiflora L.	Bhui okra	Acanthaceae	Herb	Frequent	FebOct.
118	Parthenium hysterophorus L.	Parthenium	Asteraceae	Herb	Abundant	Jan Dec.
119	Pistia stratiotes L.	Khudipana	Araceae	Aquatic herb	Frequent	Jan Dec.
120	Panicum repens L.	Baranda	Poaceae	Herb	Abundant	Jan Dec.
121	Passiflora foitida L.	Jhomkolota	Passifloraceae	Herb	Rare	JanApr.
122	Peperomia pellucida L.	Luchi pata	Piperaceae	Herb	Frequent	Jan. – Mar.
123	Pentapete sphoenicea L.	Khoksa	Moraceae	Herb	Rare	Jan Iviai. Jan Dec.
124	Portulaca oleracea L.	Nunia shak		Herb	_	Sep Mar.
125		_	Portulacaceae	Herb	Frequent	•
126	Pouzolzia indica (L.) Bennet. Persicaria barbatum L.	Sapura	Urticaceae	Herb	Frequent	JanAug.
127		Surojmoni Panimorich	Polygonaceae		Frequent	JanApr.
	Polygonum hydropiper L.		Polygonaceae	Herb	Abundant	Jan Dec.
128	Polygonum plebejum R. Br.	Chemti Sag	Polygonaceae	Herb	Rare	OctApr.
129	Polygonum orientale L.	Boropanimorich	Polygonaceae	Herb	Frequent	Jan Dec.
130	Phyllanthus amarus L.	Bhui-amla	Euphorbiaceae	Herb	Abundant	Jan Dec.
121	Dh. dludd-uz-vuizuil	,hazarmani	Frank and in a sec	I I a ula	A la considerat	Jan Dan
131	Phyllanthus urinaria L. Rumex maritimus L.	Hazarmoni	Euphorbiaceae	Herb	Abundant	Jan Dec.
132		Ban Palang	Polyganaceae	I I a ula	Frequent	JunSep.
133	Ranunculus scleratus L.	Potika	Runanculaceae	Herb	Rare	JanOct.
134	Rauvolfia serpentina (L.) Benth.	Sarpogandha	Apocynaceae	Herb	Frequent	AprMay .
135	Rungia pectinata L.	Pindi	Acanthaceae	Herb	Frequent	JanOct.
136	Rungia repens L	Pindi	Acanthaceae	Herb	Frequent	JanOct.
137	Scoparia dulcis L.	Bandhoney	Scrophulariaceae	Herb	Frequent	Jan Dec.
138	Stephania Japonica (Thunb) Miers.	Akanandi,	Menispermaceae	Climber	Frequent	Jan Dec.
		Kanandi	5.11			
139	Sida cordifolia L.	Berella	Dilleniaceae	Herb	Frequent	SepDec.
140	Sida cordata L	Junka	Malvaceae	Herb	Frequent	Jan Dec.
141	Senna sophera L Roxb.	Kalkasunda	Cucurbitaceae	Herb	Frequent	AprJun.
142	Senna tora L	Chakunda	Fabaceae	Herb	Frequent	SepNov.
143	Senna occidentalis L	Kolkasunda	Caesalpiniaceae	Shrub	Frequent	SepDec.
144	Solanum nigrum L.	Tit Begun	Solanaceae	Herb	Abundant	Jan Dec.
145	Solanum torvum L.	Tit begun	Solanaceae	Herb	Abundant	FebApr.
146	Solanum surattense L.	Katabegun,kantak	Solanaceae.	Herb	Frequent	Jan Dec.
		ari				
147	Sonchus asper (L) Hill	Ban Palang.	Asteraceae	Herb	Abundant	Jan Dec.
148	Sonchus arvensis L.	Bonpalong	Asteraceae	Herb	Abundant	JanJul.
149	Spilanthes calva DC.	Marhatitiga	Asteraceae	Herb	Abundant	MarApr.
150	Synedrella nodiflora (L.) Gaertn	Synedrella	Asteraceae	Herb	Abundant	Jan Dec.
151	Scripus articulatus L	Chechur	Cyperaceae	Herb	Abundant	JanOct.
152	Scripus grossus L.f, Suppl.	Choto chechur	Cyperaceae	Herb	Frequent	JanOct.
153	Saccharum spontaneum L.	Kash	Poaceae	Shrub	Abundant	SepOct.
154	Tridax procumbens L.	Tridhara	Asteraceae	Herb	Frequent	JanDec.
155	Typhonium trilobatum L.	Ghetkochu	Araceae	Herb	Abundant	JanDec.
156	Trapa bispinosa Roxb.	Panifol	Trapaceae	Herb	Rare	JunSep.
157	Tinospora cordifolia (Willd) L.	Guloncho	Menispermaceae	Climber	Abundant	Jan Dec.
158	Urena lobata L.	Bon okra	Malvaceae	Shrub	Rare	Jan Dec.
159	Uraria picta Desv.	Sankarjata	Fabaceae	Herb	Rare	Jan Dec.
160	Vicia hirsuta (L) Gray, Nat.	Hatka	Fabaceae	Herb	Frequent	JanMar.
161	Vicia sativa L	Ankari, Hatka	Fabaceae	Herb	Frequent	JanAug.
162	Vitis trifolia L.	Bon angur	Vitaceae	Climber	Rare	May-Jul.
163	Vernonia cinera L.	Kukurmuta	Asteraceae	Herb	Frequent	JanAug.
	1	ı	ı	1		, ,

ANALYSIS	ARTICLE

164	Vernonia patula (Dryand.) Merr.	Kukshim	Asteraceae	Herb	Frequent	JanApr.
165	Vitex negundo L.	Nishinda	Verbenaceae	Shrub	Abundant	FebSep.
166	Vetiveria zizanioides L.	Binna ghass	Poaceae	Herb	Abundant	Jan Dec.
167	Wedelia biflora L.	Vringoraz	Asteraceae	Herb	Rare	Jan Dec.
168	Wedelia chinensis (Osbeck) Merr.	Mohavringaraj	Asteraceae	Herb	Common	FebAug.
169	Wedelia trilobata L.	Wedelia	Asteraceae	Herb	Rare	Jan Dec.
170	Xanthium indicum J. Koening ex Roxb.	Hagra	Asteraceae	Herb	Frequent	Jan Dec.
171	Youngia japonica L.	Youngia	Asteraceae	Herb	Frequent	AugDec.

Jan.=January, Feb.=February, Mar.=March, Apr.=April, May=May, June=June, Jul.=July, Aug.=August, Sep.=September, Oct.=October, Nov.=November, Dec.= December


Figure 1 Recorded weed diversity in the study area


Figure 2 Recorded abundance in the study area


Figure 3 Recorded dominant families in the study area


Croton bonplandianum


Euphorbia helioscopia


Euphorbia hirta


Evolvulus nummularius


Phyllanthus niruri


Phyllanthus urinaria

4. CONCLUSION

Documentation of angiosperm weed flora in and around Rajshahi metropolitan city, Bangladesh was recorded. A total of 171 species belonging to 135 genera under 54 families were recorded. Asteraceae, Amaranthaceae, Acanthaceae, Araceae, Convolvulaceae, Cyperaceae, Euphorbiaceae, Fabaceae, Lamiaceae, Molluginaceae, Poaceae, Polygonaceae and Solanaceae were dominant families with high species diversity. The present study will also help in identifying the important angiosperm weeds for further investigation.

ACKNOWLEDGEMENTS

The authors are grateful to the local people in and around Rajshahi metropolitan city, Bangladesh for their co-operation and help during the research work. The authors are also thanks to the Ministry of Science and Technology (MOST), Government of the People's Republic of Bangladesh for financial support to complete this research work.

Funding:

This study has funded by Ministry of Science and Technology (MOST), Government of the People's Republic of Bangladesh.

Conflict of Interest:

The authors declare that there are no conflicts of interests.

Peer-review:

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

Data and materials availability:

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

REFERENCE

- Ahmed, Z.U., Z.N.T. Begum, M.A. Hassan, M. Khondker, S.M.H. Kabir, M. Ahmad, A.T.A. Ahmed, A.K.A. Rahman and E. U. Haque, (Eds). 2007-2009. Encyclopedia of Flora and Fauna of Bangladesh. Vol. 6-12. Angiosperms; Asiat. Soc. Bangladesh, Dhaka.
- 2. Akhtar, N. and Hussain, F. 2007. Weeds of wheat fields in village Qambar, District Swat, Pakistan. *Pak. J. Weed. Sci. Res.* 13(1): 31-35.
- Alexiades MN. (Ed). 1996. Selected Guidelines for Ethno Botanical Research: A Field Manual. The New York Botanical Garden, New York.

- Bangladesh Population Census (BPC) 2001, Bangladesh Bureau of Statistics; Cultural survey report of Manda Upazila 2007.
- 5. Burdock Root. *2015. Chinese Soup Pot.* Retrieved 29 May 2015.
- 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.
- 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.
- 8. Hooker, J. D. 1961. Flora of British India. Vols.1-7. L. Reeve and Co. Ltd. London, U.K.
- 9. Huq, A.M., 1986. Plant Names of Bangladesh.Bangladesh National Herbarium, BARC, Dhaka, Bangladesh.
- Khan, R.U, S.M. Wazir, M. Subhan, S. Ullah, H. Ullah, A.Farooq, F.Jaffar, S.I.A. Shazia and M. Kamal. 2012. Weed Flora in Sugarcane of District Banu, Khyber PakhtunKhawa, Pakistan. *Pak. J. Weed. Sci. Res.* 18(4): 541-552.
- 11. 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.
- 12. Nithya J. and D. Ramamoorthy. 2015. Floristic Composition and weed diversity in Rice fields. *Indian Journal of Weed Science*, 47(4): 417-421.
- Pasha, M. K. and S.B. Uddin, 2013. Dictionary of Plant Names of Bangladesh (Vascular Plants). Janokalyan Prokashani. Chittagong, Dhaka, Bangladesh.
- 14. Prain, D. 1963. Bengal Plants. Vols.1-2. Botanical Survey of India. Calcutta, India.
- Preston, P. and Dines. 2002. New Atlas of the British Flora. Oxford University Press.
- Punia S.S., V.S.Hooda, A. Duhan, Y. Dharambir and Amarjeet.
 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. 2013. Angiospermic flora of Rajshahi district, Bangladesh. *American Journal of Life Sciences*, 1(3): 105-112.
- 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.
- 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.
- 20. 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.
- 21. 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.
- 22. 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.
- 23. 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.
- 24. 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.
- 25. Rahman, A.H.M.M., M.S. Alam, S.K. Khan, F. Ahmed, A.K.M. R. Islam and M.M. Rahman, 2008. Taxonomic Studies on the family Asteraceae (Compositae) of the Rajshahi Division. *Research Journal of Agriculture and Biological Sciences*, 4(2):134-140.
- 26. Rahman, A.H.M.M., S. Akter, R. Rani and A.K.M.R. Islam, 2015. Taxonomic Study of Leafy Vegetables at Santahar Pouroshova of Bogra District, Bangladesh with Emphasis on Medicinal Plants. *International Journal of Advanced Research*, 3(5): 1019-1036.
- 27. Roy, T.R., R.S. Sultana and A.H.M.M. Rahman. 2016. Taxonomic study and Medicinal Uses of Verbenaceae Family of Rajshahi District, Bangladesh. *Journal of Pregressive Research in Biology*, 3(1): 160-172.
- 28. Singh, M, O.P. Singh and M.P. Singh. 2012. Floristic composition of weeds in mixed winter crop on Gujar lake's margins in Uttar Pradesh. *Indian Journal of Weed Science*, 44(1): 62-64.
- 29. Sultana, R. and A.H.M.M. Rahman. 2016. Convolvulaceae: A Taxonomically and Medicinally Important Morning Glory Family. *International Journal of Botany Studies*, 1(3): 47-52.
- Uddin, K., A.H.M.M. Rahman and A.K.M.R. Islam, 2014.
 Taxonomy and Traditional Medicine Practices of Polygonaceae (Smartweed) Family at Rajshahi, Bangladesh. *International Journal of Advanced Research*, 2(11): 459-469.