THE QUANTITY AND NUTRITIVE QUALITY
OF <u>VALLISNERIA AMERICANA</u> BIOMASS,
IN NAVIGATION POOL NO. 9 OF THE
UPPER MISSISSIPPI RIVER

A Thesis
Submitted to the Faculty
of
University of Wisconsin - La Crosse
La Crosse, Wisconsin 54601

by

Gary N. Donnermeyer
In Partial Fulfillment of the
Requirements for the Degree

of

Master of Science in Biology

August 1982

UNIVERSITY OF WISCONSIN - LA CROSSE

La Crosse, Wisconsin 54601

COLLEGE OF ARTS, LETTERS, AND SCIENCES

Candidate:

Gary N. Donnermeyer

We recommend acceptance of this thesis to the College of Arts, Letters, and Sciences in partial fulfillment of this candidate's regularments for the degree heater of Science in Biology. The candidate has completed this oral defense of the thesis.

Thesis Committee Member

.

Aug 1982 Date

Thesis Committee Member

2 Aug 1982

Thesis Committee Member

Soude to Sade

Date

This thesis is approved for the College of Arts, Letters, and Sciences.

Dean, College of Arts, Letters,

8-3-82 Date

Dean, Office of Graduate Studies 5 August 1982

ABSTRACT

<u>Yallisneria</u> americana Michx. (wild celery) was studied to determine biomass, productivity, and the mutritive potential of all morphological structures.

The study area was located in the southern portion of Revigation Pool No. 9 of the Upper Mississippl River. A 2.6 bectare (0.1 ms²) than of monotypic V_mericans was selected for study. Sempling was done monthly or bi-monthly during the somer and satum of 1900 and the spring and somer of 1901. The nutritive potential of V_mericans was assessed from these samples by determining dry matter, neutral-detropment fiber, crush protein, ash, and caloric concentrations of each plant organ.

The maximum production rate of 3.2 $g \times 2^{-} c_3^{-1}$ was observed during rid to late July 1900 and was coincident with rapid rosetts production and flowering. The maximum biness of $27.7 g / m^2$ was septide on 1 September when front development was at a maximum. Bootsroot (5:8) ratios reached a peak of 8.7 at mdc-201y during rapid leaf production. By the end of July, a negative correlation existed between water eighth and rosetts market and a positive correlation between depth and to the fine fact of 10 maximum leaf area foles (16:1) of 17 paralleled the peak bineas foles (16:1) of 18 paralleled the peak bineas foles (16:1) of the numerization leaf area foles (16:1) of 19 paralleled the peak bineas of 1 September 1900. Leaves were the deminant plant oragin composing 00-1000 of the numer biomass, whereas winter bots constituted all of the winter biomass.

The nutritive potential of leaves, rootstocks, peduncles, and

stolons were reduced because of high moisture (less than 6% dry matter), ash, and fiber concentrations. Standards inflorescences and pistillate flowers were high in crude protein (weraped 21.8 and 18.2% of the dry weight, respectively) and ash-free mon-cell wail fractions (dispatible components), but they accounted for mindman Y americans blomass. In contrast, winter bods and fruits has high nouritive potential. Both organs contained relatively high dry matter concentrations and were 10 win ash (less than 10%) and fiber contents. The potentially dispatible sah-free non-cell wail fraction (MCF) composed an average of 75.7 and 82.2% of the dry weight of fruits and winter bods, respectively. The maximum caloric content of Y. americans was approximately 765 kcal/m² at an

biomass on 1 September 1980.

ACKNOWLEDGMENTS

An investigation of this magnitude could not have been completed without the help of many people. First, I would like to extend my gratitude to Dr. T. O. Clafilm, my major advisor. His guidance through all aspects of this study have been helpful. Sincere thanks are extended to Dr. M. Smart and Dr. R. Rada. Their analytical expertise, and guidance in preparing this manuscript were indispensable. Appreciation is expressed to Dr. J. Schold for his assistance with analyzing data and to Dr. J. Peck for his numerous research ideas. I also owe thanks to Dr. C. Korschpen for the information and advise he contributed to this study.

I would like to extend my thanks to everyone who helped harvest Vallianeria mericane, especially Dwight Will and Jim Rogale. I am indebted to Pat Bailey, Jeff Wansteenburg, Karen Grabau, and Jon Riedel for their timeless efforts and assistance in both the laboratory and field.

A special thanks to Laurie Stevens who patiently and conscientiously typed this thesis. I am also obliged to Kelly Montgomery for her graphic work and Sue Spectzen for her artistic talents.

This study was funded by the River Studies Center, University of Misconsin - La Crosse.

TABLE OF CONTENTS

PA	on
LIST OF TABLES	11
LIST OF FIGURES	×
INTRODUCTION	
Objectives	1
Description of Study Area	2
LITERATURE REVIEW	•
Description	8
Biomage and Droductivity	2
Histoletium Counties	5
METHODS AND MATERIALS	
Field Methods	0
Laboratory Methods	
Analytical Procedures	
Data Analysis	
RESULTS	
Biomass and Productivity	
Organ Biomass	
Nutritive Quality	
Bionass Nutritive Quality	
DISCUSSION	
Bionass and Productivity	
Nutritive Quality	
Nutritive Summary	

CONCLUSIONS														78
LITERATURE CITE	D.													81
APPENDIX		٠		-	-			-						89

LIST OF TABLES

	FIGT OF IMPLES	
TABI	TE .	PAGE
1.	Mean and range of selected water quality variables in the main channel (MC), side channels (SC), backwater areas (SM) and river tributaries (RT) of Navigation Pool No. 9 during Summer 1980.	3
2.	The mean and range of water depth from which <u>Vallisneria americana</u> was sampled, Navigation Pool No. 9, Upper Mississippi River, 28 May 1980 - 6 June 1981	7
3.	Sample dates, sample size (N), and the <u>Vallisneria</u> <u>americana</u> collected, Navigation Pool No. 9, Upper Mississippi River, 1980-1981	20
4.	Analytical precision of four independent nutritive variables of <u>Vallisneria americana</u> , Navigation Pool No. 9, Upper Mississippi River, 1980-1981	24
5.	A direct pairwise comparison between frozen and non- frozen samples of <u>Vallisneria</u> americana organs, 1981	25
6.	The biomass (g/m^2) of <u>Vallisheria americana</u> , Navigation Pool No. 9, Upper Mississippi River, 1980-1981.	34
7.	Percent relative standard deviation (XRSD) of photo- synthetic and nonphotosynthetic biomass among 10 grabs comprising a sample.	38
8.	Rosetta number and blomass in deep (water>1 m, clay and silt satisfacts) and shallow (water\$1 m, sand sediments) and of the study area, leaf area indices (LAI), such of the study area, leaf area indices (LAI), such as the study of rosettes and water depth of self-units americans, Navigation Pool No. 9, Upper Mississippi developed.	41
9.	The percentage contribution of each organ to the total <u>Vallismeria americana</u> biomass, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.	43
10.	Some nutritive variables of <u>Vallisneria americana</u> organs, Navigation Pool No. 9, Upper Mississippi River, 1980.	

11.	The neutral-detergent fiber and non-cell wall fraction (NCF) contents on a dry weight basis of Valliseria mericane organs, Navigation Pool No. 9, Upper Mississippi River, 1990-1981.	51
12.	flowers and inflorescences, Navigation Pool No. 9,	52
13.	Nutritive data of winter buds for <u>Vallisneria</u> <u>americana</u> . Navigation Pool No. 9, Upper Mississippi River, 1980-1981	53
14.		57
15.	The mean caloric content of <u>Vallisheria americana</u> organs, Navigation Pool No. 9, Upper Mississippl River, 1980-1981	
16.	Comparisons between early and late rosettes of Vallisneria americana, Mavigation Pool No. 9, Upper Mississippi River, 31 July 1981	
17.	Estimated crude protein and caloric content of the total <u>Vallisneria americans</u> biomass for 8 select sampling dates, Navigation Pool No. 9, Upper Missing and 19, 19, 19, 19, 19, 19, 19, 19, 19, 19,	63
18.	Vallisneria americana biomass from various	65
19.	Nutritive variables of <u>Vallisceria</u> americana from various sources	70
20.	A comparison between dry weight and ash-free dry weight (organic) of blomass (g/m^2) and productivity $(g-a^2, d^2)$ for <u>Vallieneria americans</u> , Navigation Pool No. 9, Upper Mississippi River, 1980	
21.	The mean nutritive values of fruits, winter buds, and other organs of <u>Vallisneria ampricana</u> , Navigation Pool No. 9, Upper Mississippi River, 1980-1981	77
APPENI TABLE	DIX	
Ι.	The percent silt, sand, and clay of the sediments in the <u>Vallisneria americana</u> study area, Navigation Pool No. 9, Upper Mississippi River, 29 July 1980 8	19

	Met weights (g/m ²) and dry matter (%) of <u>Vallisneria</u> <u>smericans</u> biomass, Navigation Pool No. 9, Upper Mississippi River. 90
111.	Estimated blomass (g/m^2) , mean dry weight (g/organ) , and dry matter (g) of each organ of <u>Vallisneria</u> americans. Navigation Pool No. 9, Upper Mississippi River, 1980-1981
IV.	The ash content (%) of neutral-detergent fiber of Vallisneria americana organs, Navigation Pool No. 9, Upper Mississippi River, 1980-1981
	The caloric content (cal/g) of some <u>Vallisneria</u> <u>americana</u> organs, Navigation Pool No. 9, Upper Mississippi River. 1986, 1981

LIST OF FIGURES

FIGU	RE	PAGE
1.	A map of the <u>Vallisneria americana</u> study area in Lake Winneshiek, Navigation Fool No. 9, Upper Mississippi River.	. 5
2.	rosettes of Vallieneric american	. 10
3.	A schematic diagram of <u>Vallisneria</u> <u>americana</u> winter buds.	. 29
4.	Total productivity, photosynthetic productivity, and nonphotosynthetic productivity of <u>Vallisneria</u> <u>americana</u> , Navigation Pool No. 9, Upper Mississippi River, 1980-1981	. 33
5.	Total biomass, photosynthetic biomass, and non- photosynthetic biomass (including old winter buds from the previous growing seeson) of <u>Vallisneria</u> amplication Navigation Pool No. 9, Upper Mississippi River, 1960-1981	.36
6.	Shootroot (S:R) ratios of <u>Vallisneria americana</u> with and without old winter bods (produced in the previous growing season) included in the root blomass. Navigation Pool No. 9, Upper Mississippi River, 1960-1961	.40
7.	Estimated biomass of winter buds, leaves, and other organs of <u>Vallisneria americana</u> on 8 select sampling dates, Navigation Pool No. 9, Upper Mississippi River, 1980-1981	.45
8.	Biomass, density, and percent dry matter fluctu- ations for winter buds of <u>Vallisneria americana</u> , Navigation Pool No. 9, Upper Mississippi River, 1980-1981	47
9.	Ath-free non-cell wall fraction (NCF), ash-free neutral-deterpent fiber, and ash content fluctuations for winter bods of <u>Valisheria mericana</u> , Navigation Pool No. 9, Upper Mississippi River, 1980-1981.	.56

Estimated biomass of the ash-free non-cell wall fraction (NCF), ash-free neutral-detergent fiber, and ash content for the total biomass of <u>Vallisneria</u> americana on 8 select sampling dates, Navigation
Pool No. 9, Upper Mississippi River, 1980-1981 62

INTRODUCTION

Objectives

Aquatic vascular plants (macrophytes) frequently produce large standing crops and cover extensive areas in shallow hodies of water (Appy 1960). Macrophytes perform various ecological functions, and several pereza provide food for wetland frame (Notaties 1901). App proximately 3,407 hectares of the subserpoet macrophyte Validately agents of the subserpoet macrophyte Validately Medical Provide 7, 8 and 9 of the Upper Mississiph River during 1980-1980 (Gerschopp pers. comes, Northern Prairie Wildlife Research Conter, 1s Crosses, Wisconsin 1980). Korschopn Prairie Wildlife Research Conter, 1s Crosses, Wisconsin 1980). Korschopn Prairie Wildlife Research Conter, 1s Crosses, Wisconsin 1980). Korschopn Prairie Wildlife Research Conter, 1s Crosses, Wisconsin 1980. Korschopn Prairie Wildlife Research Conter, 1s Crosses, Wisconsin 1980).

The present investigation was conducted to obtain data on the quantity and nutritive quality of <u>Y. amerikana</u> blomass in Navigation Peol No. 9 of the Upper Mississippi River. The primary objectives of the present study were as follows:

- To determine the biomass of <u>V</u>. <u>americana</u> at various times throughout a one year period.
- To determine the biomass of the various organs that make-up <u>Y</u>- americana.
 - v- american
- (3) To determine the production rates of \underline{V} . americana.

Navigation Pool No. 9 of the Upper Mississippi River is bordered by

Description of Study Area

Upper Mississippi River.

Crawford and Vernon counties in Wisconsin, Houston County in Minnesota and Allamakee County in Iows. The pool extends 49.9 km from Lock and Dam No. 8 at Genna, Wisconsin (Rm 679.2: 43 34N. 9 14W) to Lock and Dam No. 9 downstream of Lynxyille, Wisconsin (Rm 64B; 43 12N, 91 6W). Maximum width of the pool is approximately 6.4 km (Claflin et al. 1981). In Wisconsin, the Mississippi River has an average slope of .006% (Martin 1965). Discharges range from 280 cms to greater than 2,240 cms during the mavigation season. Steep-sided, limestone bluffs ascend approximately 152 m above the floodplain. These bluffs delineate the flatbottomed Mississippi River garge that ranges from 11 to 13 km in width. According to Rada et al. (1980), Navigation Fool No. 9 is a hard (130 to 258 mg/L CgCO_), slightly alkaline (pH range: 7.7-8.3), nitrogen and phosphorous enriched body of water (Table 1). Nitrogen and phosphorous concentrations exceed the generally accepted critical concentrations, that when combined with morphological, hydrological and climatic factors may lead to excessive primary production (Vollenweider

acteristics of Navigation Pool No. 9 are homogenous to others in the The study area was located in the southern portion of the pool between River Miles 653 and 654 (Fig. 1). The site was adjacent to the main channel in a large expanse of open water known as Lake Winneshiek.

1968). The main channel, side channel, and backwater areas of the pool are similar with respect to water quality. The overall chemical char-

Table 1. Mean and range of selected water quality variables in the main channel (MC), side channels (SC), backwater areas (BW) and river tributaries (RT) of Navigation Pool No. 9 during Summer 1980. $^{\hat{a}}$

Variable				
	MC	sc	BW	RT
KSP (umhos/cm)	396.1	388.2	397.5	447.1
	315-440	285-430	300-440	450-525
Turbidity (NTU)	28.2	28.9	31.8	29.5
	14-48	11-64	16-48	6-84
TFR (mg/L)	268.8	245.9	261.6	260.8
	200.5-408.0	184.5-338.0	183.8-362.7	207-334
Ca ⁺⁺ (mq/L)	48.6	48.9	49.7	57.9
, ,,	34.4-54.5	35.2-58.9	40.8-54.5	50.1-73.6
TP (mq/L)	0.236	0.241	0.249	0.247
	0.180289	0.160289	0.195289	0.075470
TKN (mg/L)	1.66	1.59	1.30	2.24
-	0.76-3.44	0.82-3.28	0.82-2.01	0.58-7.60
NO ₂ -N (mg/L)	0.464	0.470	0.515	1,392
3 '	0.116-2.216	0.055-1.459	0.129894	0.263-3.40

^aTaken from Rada et al. (1980).

Fig. 1. A map of the $\underline{\text{Vallisneria}}$ americana study area in Lake Winneshiek, Navigation Pool No. 9, Upper Mississippi River.

The study area was bounded by two islands and contained approximately 2.6 hectares (0.1 mi²) of a relatively monotypic, continous stand of Vallisneria americana (Fig. 1). A stump field was located east of the study site and extended into the southern portion of the study area. The study area was subjected to the effects of wind, waves, and barge traffic, except for the southern portion of the study site which was sheltered by a large island. An area composed of Nymphaea tuberosa Paine. approximately 50 ft. in diameter was located in the protected region. Trace amounts of Ceratophyllum demersum L., Elodea canadensis Michx., Potamogeton nodosus Poin., Potamogeton richardsonii (Benn.) Rydb., and Heteranthera dubia Taco, were found at various locations within the study area. By mid-summer 1980, much of the surface of the study area was covered with Cladophora. In contrast, a thick blanket of Lemna spp. overlaid parts of the V. americana bed during August 1981. Other areas heavily populated with V. americana were evident in Lake Winneshiek.

The mean water depth of the study area ranged from 95-120 cm from 28 May 1980 to 6 June 1981 (Table 2). The minimum depth was 30 cm and the maximum depth was 170 cm. Sandy sediments (at least 75% sand) prevailed in areas less than one meter in depth. Conversely, silt and clay sediments were common in the deeper portions of the study area (Appendix I).

Table 2. The mean and range of water depth from which <u>Vallisneria</u> <u>americane</u> was sampled, Navigation Pool No. 9, Upper Mississippi River, 28 May 1980 - 6 June 1981.

Date	Depth (cm) (range)	
1980		
28 May	120 (70-150)	
27 June	95 (40-160)	
13 July	115 (50-155)	
29 July	105 (50-169)	
14 August	115 (60-160)	
1 September	100 (45-150)	
6 October	105 (30-160)	
9 November	120 (80-150)	
1981		
12 April	115 (60-150)	
6 June	110 (45-170)	

LITERATURE REVIEW

Description

<u>Vallisneria americana</u> Michx. (wild celery) is a dioecious, stoloniferous, perennial plant of the Hydrocharitaceae. This family is composed of approximately 14 genera and 75 species, and all are aquatic (Gleason 1968). The genus <u>Vallisneria</u> contains 6-10 species (Cook 1974) of which <u>Vallisneria</u> <u>americana</u> Michx. and <u>Vallisneria</u> <u>spiralis</u> L. have been most extensively studied. <u>Vallisneria americana</u> is found primarily

Dakota and south to the gulf of Mexico (Fassett 1957). <u>Vallisneria</u>
<u>spiralis</u> is primarily distributed in southern Europe, but its range extends eastward into Russia and throughout India and Ceylon (Hadidi 1968)

in eastern North America, but it ranges west from Novia Scotia to South

Despite the fact that Michaux in 1903 first described the North American plant as the distinct species, <u>V</u>. <u>americana</u> (Fernald 1918), numerous authors have included the new world plants in the European <u>V</u>. <u>spiralis</u>. Svendelius (1932) and Kausik (1939) cite flower morphology and variation in pollination as major differences between this species pair. Sculthorpe (1967) suggests that <u>V</u>. <u>americana</u> may be a geographica race of <u>V</u>. <u>spiralis</u>. Current treatment, however, is to recognize the new world population as a distinct and valid species under the name <u>V</u>. <u>americana</u>.

Hutchinson (1975) classified <u>Vallisneria</u> as a submersed plant with short stems and ribbonlike leaves that are arranged in a rosette (Fig. 2). <u>Vallisneria americana</u> overwinters as a winter bud at a depth

Fig. 2. A schematic diagram of staminate and pistillate rosettes of $\underline{\text{Vallisneria}}$ americana.

internode of the bud elongates during the following spring to form a stolon which carries a compact rosette of leaves to the sediment-water interface (Fig. 2). Roots are subsequently produced at the base of the shoot (Wilder 1974). Ribbonlike leaves reach the water surface in early to mid-summer at southern Wisconsin latitudes. A rosette produce its first stolon in the axil of leaf No. 4. Three leaves intervene between each subsequent stolon. The bifurcation of stolon apical meristems gives rise to additional rosettes and stems (Wilder 1974). Vegetative reproduction of this type may result in six or more rosettes that are connected by stolons (Titus 1977). The initial leaf on a new

of approximately 8-10 cm in the sediment (Titus 1977). The second

blades and basal sheaths; they are defined as adult leaves. Numerous small roots develop acropetally at the base of a new shoot (Wilder 1974). In addition, Shannon (1953) observed root hairs on a number of aquatic macrophytes including <u>Y. americana</u>. He concluded that they function in the absorption of water and solutes as well as in anchorage

rosette is small. The second leaf is pointed at the tip and is transitional in character. Other foliage has pointed, elongated, flattened

Pistillate epigynous flowers consist of sepals, rudimentary petals carpels, and staminodia arranged in groups of three's (Witmer 1937). A mucilagenous ovary, measuring 20-25 mm in length, contains 200-450 ovules (Wylie 1917). Each flower is subtended by a spathe of two enveloping bracts and is born on a peduncle (scape) (Fig. 2). The peduncle increases its length by cell elongation thereby carrying the flower to the air-mater interface for pollination.

By mid-summer, shoots form unisexual flowers on separate plants.

Male inflorescences are submerged in the axile of leaves (Witter 1937) (Fig. 2). Each inflorescence consists of approximately 2,000 flowers attached to a spadix and is surrounded by a spathe. Each flower is less than one millimeter in length and is composed of three sepals, one rudimentary petal, two stamens, and one staminodium (Wylie 1917). Upon maturity, the spathe curls back, the male flowers break from their pedicels, and they float to the surface before anthesis (Kaul 1970). Pollination takes place at the water surface. The peduncle contracts into a spiral following pollination, thus retracting the flower under water where fruit development occurs. During late summer or early fall, the gelatinous fruits rupture and release seeds which settle to the bottom (Kaul 1978).

Winter buds are produced at the thickened end of a stolen sector during late summer (Wilder 1974). Following winter bud formation, the remaining plant tissue degenerates, breaks off, and floats to shore (Titus and Adams 1979a).

Biomass and Productivity

According to Westlake (1965b) primary production is the weight of new organic matter synthesized by photosynthesis and chemosynthesis, or the energy this represents. Conversely, primary productivity is the rate at which new organic matter is synthesized (Odum 1971). Gross primary productivity is the total rate of organic matter produced, whereas net primary productivity is the amount of organic matter remanining after respiratory needs of the plant have been satisfied. Biomass is the weight of all living matter in a unit area at a given time (Wetzel 1975). If organic matter losses other than respiration are minimal, net productivity can be determined from differences in biomass over a period of time (Westlake 1969b).

Early quantitative studies of aquatic macrophytes investigated the relationships between <u>V. americans</u> and ecological variables such as water depth and sediment type. Rickett (1921, 1924) determined the biomasses and depths of various aquatic plants in Lake Mendota and Green Lake, Misconsin, respectively. Bumby (1977) examined Green Lake and found that <u>Myriophyllum spicatum</u>, <u>V. americans</u>, and <u>Potamoceton crispus</u> had the largest relative biomass increases as compared to Rickett's study. Wilson (1935, 1937, 1941) investigated macrophytes, including <u>V. americans</u> in several northeastern Wisconsin lakes. Relationships among dry matter, depth, sediment type, incident radiation, and wave action were reported. Andrews (1946) gave an account of vegetational changes in University Bay of Lake Mendota. He concluded that <u>V. americans</u> was evenly distributed over the bay, but it did not become dominant until August.

The partial replacement of <u>V. americana</u> with the nuisance Eurasian water milfoll (<u>Myriophyllum spicatum</u>) has led to recent investigations of some Madison lakes, Wisconsin. Lind and Cottam (1969) gathered frequently and community compositional data in Lake Mendota and found that <u>Myriophyllum sp.</u> composed 96% of the plant biomass. In contrast, Rickett (1921) and Denniston (1921) observed <u>V. americana</u> as the dominant macrophyte 50 years earlier. Similar patterns were noted in Lake Mingra. The vegetation once dominated by <u>V. americana</u> and <u>Potamoceton</u> spp. was found to be composed of <u>Myriophyllum spicatum</u> (Richols and Mori 1971). Nichols (1971) did not report <u>V. americana</u> in his investigations of biomass in Mingra. The interaction between these two species is

complex, and it now appears that <u>V</u>. <u>smericana</u> may be regaining its position as an important species in Lake Wingra (Titus 1977).

Quantitative studies of aquatic macrophytes have only recently been conducted on the Upper Mississippi River. Sohmer (1975) studied frequency of occurrence and relative biomass of vegetation across the midsection of Navigation Pool Nos. 7 and 8. Sefton (1976) studied the biomass of aquatic plants in Navigation Pool No. 8. She found that Y. americana was one of the most frequently occurring species. Furthermore, it composed 14.3% of the total biomass, second only to Sagittaria latifolia. Wile (1978) and Kawateki and Schall (1980) studied the effects of mechanical harvesting on Y. americana in Lake Chemung, Ontario and Pool No. 7 of the Upper Mississippi River, respectively. Neither study found that mechanical harvesting caused significant decreases in Y. americana biomass at subsequent sampling dates.

Some biomass and productivity studies utilize leaf area indices (LAI) and shoot; not (S:R) ratios as structural measurements of production. Leaf area index is defined as the surface area of live leaves (one side only) per unit area (Nicholson and Best 1974). According to Odum (1971), maximum net productivity is probably reached when LAI's = 4 (i.e. when the leaf surface exposed to light is 4 times the ground surface). Maximum gross production is obtained when LAI's = 8-10. Leaf area indices vary from 4-7 for herbaceous communities, 4-6 for deciduous forests, 7-8 in temperate evergreen forests and greater than 12 in tropical forests (Mooney 1972). Nicholson and Best (1974) and van der Valk and Bliss (1971) reported LAI's of 5-7 and 3-4, respectively, for sequent in leate.

Shoot:root biomass may be significant in a variety of ecological processes. Monk (1966) suggests that succession can be partly explained through root competition caused by a decrease in the S:R ratio. According to Mooney (1972), shoot:root ratios increased as light became limiting. Bray (1963) demonstrated an increase in the S:R ratio as plant age increased. Titus and Adams (1979a) determined shoot:root biomass as part of a competition study between <u>V. americana</u> and <u>Myriophyllum spicatum</u> in Madison lakes. They reported that below-sediment parts of submersed aquatic plants may function in anchoring, nutrient uptake, carbohydrate storage, and reproduction. Nicholson and Best (1974) measured shoot:root biomass for several plants including <u>V. americana</u> in Chautauqua lake. They found that the S:R ratio decreased in shallow water and increased as plant size increased.

Nutritive Quality

Net productivity and biomass determinations yield useful data for descriptive energetic studies and for comparing plant productivities. These measurements, however, neglect the nutritive quality of biomass in regard to herbivores. For general ecological purposes, the determination of crude protein (percent total nitrogen x 6.25) and non-cell wall material provides valuable information on the quality of plant biomass (Boyd and Goodvear 1971).

Proteins of primary producers are important in nutritive studies because they are considered to be essential compounds in the diets of herbivores. Approximately 80-90% of the nitrogen in plants is in the form of protein (Boyd and Goodyear 1971). Thus, crude protein can be used as an approximation of true protein (sum of amino acids) even though it may overestimate the latter by 10-20% (Boyd 1970).

Dry matter can be divided into cell wall (CMF) and non-cell wall (NCF) fractions. Cell wall material (neutral-detergent fiber) is composed primarily of hemicellulose, cellulose, and light (Van Soest and Wine 1967). This fraction is essentially not digestible for nonruminants and only partly available to ruminants. In contrast, the NCF consists of soluble carbohydrates, proteins, starches, lipids, and other soluble materials that are highly digestible (Van Soest 1967). In addition to nutritional availability, neutral-detergent fiber has been negatively correlated with voluntary intake by herbivores. For example voluntary intake decreases when dry matter consists of approximately 60% fiber (Van Soest and Marcus 1964, Van Soest 1965). According to Crampton (1938) and Van Soest (1966), the frequently cited crude fiber (CF) and nitrogen-free extract (NFE) methods of determining digestibility are inadequate.

Dry matter can be partitioned into inorganic (ash) and organic matter (Murtar et al. 1978a). Aquatic plants photosynthetically precipitate ash (primarily CaCO₃) and deposit it on surface tissues (Murtar et al. 1978c). This mechanism lowers the relative organic content and nutritional quality of the plant; consequently, herbivores must consume more plant material to meet their nutritional requirements (Murtar et al. 1978a). Caloric data alone supplies little information on nutritional value because only energy in the form of digestible nutrients are available to herbivores (Boyd and Goodyear 1971). Chemical analyses of <u>V. americans</u> have provided insight into the quality of its blomass. Birge and Juday (1922) and Schuette and Alder (1927) analyted V. americans from Lake Mendota. They found similar ash

concentrations but the crude protein content varied considerably. Gortner (1934) and Nelson and Palmer (1939) found high crude protein and low fiber concentrations in V. americana. Lathwell (1973) observed low levels of nitrogen and high ash concentrations in V. americans in artificial plant marshes. Gerloff and Krombholz (1966) found that nitroom and phosphorous levels above 1.3 and 0.13% of the dry weight. respectively, represented luxury uptake by V. americana. Boyd and Blackburn (1970) discussed changes in nitrogen (crude protein) during the life history of macrophytes. Polisini and Boyd (1972) analyzed various macrophytes and plant organs for neutral-detergent fiber and nitrogen content. Linn et al. (1975) compared several nutritive variables including crude protein, ash, and neutral-detergent fiber among several aquatic plants and alfalfa. Muztar et al. (1976) fed diets composed of 5-10% V. americana to chickens. They found that the weight gain from this diet was similar to a corn-soybean mixture. Muztar et al. (1978b) determined differences between true and crude protein for numerous macrophytes including V. americana.

<u>Vallisneria</u> americana has usually been considered as an important food source for waterfowl. McAtee (1939) studied 19 species of wild ducks and found wild celery in their stomachs. Martin and Uhler (1939) examined stomachs of 7,998 ducks of 18 species throughout the United States and Canada. They found that <u>Y. americana</u> accounted for approximately two percent of the food ingested, ranking it as the seventh most popular plant consumed. <u>Vallisneria</u> americana has often been associated with the canvasback duck <u>Aythya yalisineria</u>. Kubichek (1933), Bellrose (1976) and Palmer (1976) reported that <u>Y. americana</u> consisted of 10.8, 9.0, and 8.8%, respectively, of the food in canvasback stomachs. Martin

et al. (1951) stated that <u>V. americana</u> composed 25-50% of the <u>Aythya valisineria</u> diet in the northeastern United States; however, wild celery was absent from the diet of canvasbacks elsewhere in the country. Bartonek (1968) and Bartonek and Hickey (1969) examined ducks from Manitoba, Canada and found that <u>Potamogeton</u> spp. composed 71% of the esophageal contents of the autumn-collected canvasbacks. They concluded that, because of its wide distribution, <u>Potamogeton</u> is a more important food for canvasbacks than <u>V. americana</u>. All parts of <u>V. americana</u> are eaten by waterfowl, but the most frequently consumed organs are winter buds, leaves, and rootstocks.

METHODS AND MATERIALS

Field sampling was initiated on 28 May 1980 and continued through 3 October 1981. Samples collected from 28 May 1980 through 6 June 1981 were analyzed to determine biomass, productivity, shoot:root (S:R) ratios, and the nutritive quality of the plant organs. Samples taken from 30 June through 3 October 1981 were analyzed to determine the biomass of <u>Vallisneria americana</u>, leaf area indices, and additional nutritive data.

Field Methods

<u>Vallisneria</u> <u>americana</u> was sampled at monthly intervals during 1980, but it was sampled at bimonthly intervals during July, August, and September (Table 3). Sampling was terminated on 9 November 1980 and resumed on 12 April 1981. The final sampling date on which total biomass was determined was 6 June 1981. In addition <u>V. americana</u> rosettes were randomly collected on a monthly basis from 30 June to 3 October 1981 (Table 3).

Twenty initial samples were taken on 28 May 1980. From 27 June to 6 October 1980, and on 6 June 1981 approximately 40 samples were collected at 5 sites along each of 8 transects (Fig. 1). Sixteen randomly selected sites were sampled along the transects on 9 November 1980 and 12 April 1981. Each sample covered 0.17 m² and consisted of 10 subsamples (grabs) taken with an extended post hole digger. All sampling was

Table 3. Sample dates, sample size (N), and the <u>Vallisneria americana</u> collected, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

Date	N	Plant material
1980		
28 May	20	Total biomass and plant organs
27 June	40	Total biomass and plant organs
13 July	40	Total biomass and plant organs
29 July	40	Total biomass and plant organs
14 August	37	Total biomass and plant organs
1 September	40	Total biomass and plant organs
16 September	_a	Plant organs
6 October	36	Total biomass and plant organs
9 November	16	Total biomass (winter buds)
<u>1981</u>		
12 April	16	Total biomass (winter buds)
6 June	37	Total biomass and plant organs
30 June	-	Entire rosettes and plant organs ^b
31 July	-	Entire rosettes and plant organs ^b
10 August	-	Plant organs
28 August	-	Entire rosettes and plant organs ^b
3 October	-	Entire rosettes and plant organs ^b

 $^{^{\}rm a}_{\rm S}$ Samples were randomly taken throughout the study area. Entire nonmutilated rosettes were collected.

separated from sediment by sieving with a 6.4 mm mesh screen. All plant material was rinsed, placed in polyethene bags, and transported to the laboratory. Additional organs of \underline{V} . **americana** were collected at various sites and were not included in the previously described samples. Depth measurements were taken at each site and sediment samples were collected on 29 July 1980. Voucher specimens of staminate and pistillate \underline{V} . **americana** were pressed and deposited in the herbarium at the University of Wisconsin-la Grasse.

Laboratory Methods

Biomass. Samples were refrigerated for a maximum of 96 h before analysis (Jones and Steyn 1973). Plants were then placed on a 2 mm mesh screen and sprayed with a jet of water to rid them of soil, epiphytes, and animals (Westlake 1969a). Each sample was separated into photosynthetic (leaves, peduncles, fruits, and pistillate flowers) and nonphotosynthetic (winter buds, stolons, staminate inflorescences, and rootstocks) parts. Wet weights of all organs were determined on a triple beam balance to the nearest 0.1 g. Rosettes and winter buds were enumerated. Subsequently, samples were frozen to stop respiration and the resultant loss of biomass (Sefton 1976, Strodthoff 1978). Samples were thawed and placed in a force draft oven at 60-80 C for approximately 48 h or until a constant weight was obtained. Dry weights were determined on a top loading balance to the nearest 0.1 g, and biomass was reported as g dry weight per square meter (a/m²).

<u>Organ samples</u>. Plant organs were refrigerated for a maximum of 24 h before they were processed. Separate samples of <u>V</u>. <u>americana</u> organs from each sampling date were counted and processed as previously

described. Dry weights were determined to the nearest .01 g. Rootstocks were defined as the basal portion of the rosette including all
roots (Fig. 2). All types of organs except for fruits were ground in
a Wiley mill to pass a 40-mesh screen (.4 mm) (Jackson 1958). Fruits
were triturated with a porcelain mortar and pestle because they obstructed the mill. All samples were then frozen until further analyses.
In addition, the number of individual organs per plant were counted and
weighed during 1981. Leaves were measured (L x W) for surface area determinations (Whitwer 1955). Early rosettes (initial rosettes produced
from winter buds) and late rosettes (rosettes not produced from winter
buds, but produced vegetatively during the growing season) were analyzed
separately on 31 July 1981. All organ samples were redried at 65°C for
24 h prior to nutritive analyses.

Analytical Procedures

Crude protein. Percent crude protein was calculated as percent total nitrogen x 6.25 (Boyd and Goodyear 1971). Nitrogen from samples collected in 1980 was digested by the total Keldahl process and was analyzed with an NH₃ probe (EPA 1979). A 0.100 g sample was analyzed. Nitrogen in samples harvested in 1981 was digested and analyzed according to the total persulfate nitrogen (TPN) procedure (Smart et al. 1982). Samples sizes ranged from 20-60 mg.

<u>Fiber</u>. The cell wall fraction (CWF) was determined using the Neutral-detergent fiber procedure (Van Soest and Wine 1967). This procedure was modified for winter buds, stolons, staminate inflorescences, and pistillate flowers in the following manner. After the reflux step, the organs were cooled to 32° C, and a 0.2% distase of malt solution

(Merck USP) was added for 30 min. The enzyme digested the starch that otherwise persisted and contaminated the extracted fiber. Sample size was approximately 0.5 α .

<u>Ash.</u> An organ sample was weighed, placed in a muffle furnace, and combusted at $500-550^{\circ}$ C for six hours (Wood 1975). The amount of ash was reported as the weight of the material remaining after combustion. Sample size ranged from 0.5-2.0 g. The fiber ash content was determined by combustion at $500-550^{\circ}$ C for three hours (Van Soest and Wine 1967).

<u>Caloric content</u>. Caloric values were determined with an adiabatic bomb calorimeter (Parr Instrument Co. 1968). Sample size ranged from 0.8-1.2 q. Unground organs were compressed in a pellet for analysis.

<u>Grain size</u>. Sediment was analyzed using a modified sieve-pipette procedure (Guy 1969). Results were expressed as the percentage of silt, sand, and clay in each sample. Sample size ranged from 5-20 q.

Analytical precision. A minimum of 35% of the samples for each nutritive variable were analyzed in triplicate (Table 4). Relative standard deviations (RSD's) among triplicate analyses ranged from .6% for caloric determinations to 8.4% for the Keldahl procedure.

<u>Frozen and nonfrozen samples</u>. During 1981, subsamples of <u>V</u>.

<u>americana</u> organs were dried immediately (not frozen) to determine the
effects of freezing on nutritive characteristics. Frozen samples yielded significantly greater fiber concentrations than nonfrozen organs
(Table 5). In contrast, the crude protein and caloric content of both
frozen and nonfrozen organs were not significantly different (p<0.05).
Twenty-five percent of the ash samples were also significantly unequal.

Table 4. Analytical precision of four independent nutritive variables of <u>Vallisneria americana</u>, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

Variable	Na	⊼ RSD ^b	percent of total samples done in triplicate
Neutral-detergent			
fiber	32	3.2	50
Crude protein			
TKN	39	8.4	100
T PN	25	4.8	92
Ash	41	2.8	65
Caloric content	15	.6	35

a Number of samples analyzed in triplicate. Mean relative standard deviations among triplicate subsamples.

Table 5. A direct pairwise comparison between frozen and nonfrozen samples of <u>Vallisneria</u> <u>americana</u> organs, 1981.

		Frozen			Nonfrozen	
Variable	χ³ (% dry weight	cı	RSD (%)	ğa (% dry weight) CI	RSD (%)
Neutral-detergent fiber N=B						
Leaves 6-6 ^b						
7-31b	33.5 38.8	.98 1-2	1.2	29.6 34.5	2.0	2.7
Stolons						
6-6b 7-31b	32.6 40.0	1.7	2-1	28.8 35.1	1.9	2.6
Winter buds	40.0	2.9	2.9	33.1	2.9	3.3
6-6	14.9	1.3	3.6	15.7	1.2	3.7
Fruits 7-31	. 15.0	.4	1.1	14.5	1.7	4.6
Peduncles	13.0		1.1	14.5	1.7	4.0
7-31b	37.7	1.1	1.2	30.7	1.2	1.6
Rootstocks 7-31 ^b	42.3	2.6	2.5	37.6	1.6	1.7
	42.3	2.0	2.5	37.0	1.0	1.7
Crude protein N=8						
Leaves 6-6	21.8	1.6	3.0	24.6	3.2	5.3
7-31	17.9	2.4	5.4	17.7	.86	2.0
Stolons						
6-6 7-31	19.6 14.1	2.4	3.5 6.9	19.2 12.5	.86 1.5	1.8
Vinter buds	14-1	2.4	0.9	12.5	1.5	4.8
6-6	10.8	1.7	6.4	13.1	1.6	5.0
Fruits 7-31			4.2	14.6	2.3	6.3
Peduncles	14.4	1.5			2.3	6.3
7-31	13.4°	12-1	_6	12.8 ^c	20.3	-
Rootstocks			7.2	12.9		
7-31	13.6	2.4	7.2	12.9	2.0	5.8
Ash N=7						
Leaves 6-6		1.4	2.4	22.7	3.1	5.5
7-31	23.5	1.4	1.7	22.7	3.1	5.5
Stolons	•					
6-6 ^b	16.5	-2	-6	14.8	1.1	3.1
Winter buds 6-6	7.9 ^c	.3		7.4 ^C	7.3	
Fruits	1.7					
7-31	9.9	1.2	5.1	9.2	-2	.8
Peduncles 7-31b	18.3	.4	-8	22.2	-1	.2
Rootstocks	10-0			2212	•1	• • • •
7-31	27.6	5.8	8.4	31.9	5.1	6.4
Caloric content N=3	calories/g					
Leaves 6-6	3,628,4	100-6	1.1	3,577,7	55.6	.6
6-6 Stolons	-,	100.0	1.1	.,	22.6	.6
6-6	3,688.6°	112.6	-	3,701.7°	60.2	-
Winter buds 6-6	3,965.9	60.0	-6	3,957.1	68.4	.7

^aValues are the means of triplicate analyses.

bThe means of frozen samples are significantly different than nonfrozen samples (p <.05).

CValues are the means of duplicate analyses.

d-No RSD because N=1.

The percent dry weight of the total biomess and individual plant organs were determined from the following expression:

Productivity was determined as the change in biomass over a period of time (Westlake 1963).

```
Net productivity = \frac{B}{T} where B: change in blowass (B_2 - B_1)

T: number of days between T, and T,
```

Shoot:root ratios were determined according to Titus and Adams (1979a), except for male inflorescences which were considered part of the root biomass in this study. The following expression was used:

```
Shootiroot (S:R) ratio = chotosynthetic biomass
nonchotosynthetic biomass
```

The leaf surface area was determined by the following relationships:

LSA_m = LSA₁ × L_x × R_m

where LSA_n; mean leaf surface area per square meter LSA,: mean leaf surface area per leaf

L_: mean No. of leaves per rosette

R_m: mean No. of rosettes per square meter

The mean leaf surface area/ π^2 was used to estimate the leaf area index (LAI).

```
LAI = surface area of leaves (one side only)
```

The biomass of a plant organ (g/n^2) , on a specific sampling date

during 1981, was estimated by the following expression:

where B_0 : estimated organ biomass (g/a^2) on a specific sampling date (1980)

date (1980)

Br percentage an organ composed of the total biomass on
that sampling date (1980)

 $B_{\rm t}$: total biomass (g/m²) on that sampling date (1980)

Some of the organ percentages (8_p) were determined from similar sampling dates a year later (1961). Therefore:

$B_o = B_{pl} \times B_{q}$

where \hat{B}_{0} : estimated organ biomass (g/n^2) on a specific sampling date (1980)

B_p¹: percentage an organ composed of the total blowess, on a similar sampling date, a year later (1981)

 B_{q^1} total blomass (q/m^2) on the specific sampling date (1980)

Minter budg. winter bud satisations (turies, stoles, and a priction of the stoles that produced the turies) were sade by counting the number of both resutters and sinter bods in late May 1900 and early June 1901 (Fig. 2). It was estimated that 79:28 of the winter bods, at each manyling site were being harvested. The tetal number of winter bods were estimated by the following convenients of the first product was read that the following convenients.

Total No. of winter buds = $\frac{160}{79.3}$ of winter buds = $\frac{100}{79.3}$. The mean winter bud biomass (g/n^2) was determined by the followings $E_{ab} = DM_{ab} \times N_{ab}$

Fig. 3. A schematic diagram of <u>Vallianeria americana</u> winter buda.

TWO WINTER BUDS BORNE ON THE SAME STOLON

ONE WINTER BUD

WINTER BUDS

 $N_{\mbox{wb}}$: mean number of winter buds per square meter

The non-cell wall fraction (NCF) was determined from fiber concentrations.

Non-cell wall fraction (%) = 100 - fiber content (%)

Organic matter was calculated from the ash content.

Organic matter (%) = 100 - ash (%)

Nutritive parameters (g/m^2) for the total \underline{v} - americana biomass were estimated from organ analyses from samples taken on a monthly basis.

Ash-free (organic) fiber and NCF were determined by subtracting the ash content from both variables. Therefore:

Ash-free (organic) fiber (%) + ash-free (organic) NCF (%) +

ash (%) = 100.

Ash-free crude protein and ash-free caloric content were determined by the following:

Ash-free crude protein (%) = $\frac{\text{crude protein (\%)}}{\text{organic matter (\%)}} \times 100$ Ash-free caloric content (cal/g) = $\frac{\text{caloric}/q}{\text{organic matter (o)}} \times 100$

Relative standard deviations (RSD), confidence intervals, t-tests, and correlations were determined according to standard procedures.

Biomass and Productivity

Vallioneria mericama was characterized by a high moisture content. During 1900, photosynthetic (shope) blomas contained an average of 7.7% dry matter (20.2% water) (deponds 11). In contrast, ory matter concentrations were greater in the nonphotosynthetic (root) blomass and ranged from a nintunu of 8.3% of the wet weight in August to a maximum of 20.6% in November.

<u>Walticeria</u> merican production was low early in the growing teason. By mid-numer cut primary productivity had increased, and it reached the nation of $3 \cdot 2 \cdot \eta^{-3} \cdot \Omega^{-3}$ mid-the reached the nation of $3 \cdot 2 \cdot \eta^{-3} \cdot \Omega^{-3}$ mid to five the continued and the maximum seasonal bisease of $217.3 \cdot \eta^{-3}$ was observed on 1 September (Table 6 and Fig. 5). Both photosynthetic and nonphotosynthetic bismass peaked with the maximum bismas on 1 September 7-Table productivity from 20 May to 1 September everaged $2.2 \cdot \eta^{-3} \cdot \Omega^{-3}$. The greatest rate of shoot production was $2.9 \cdot \eta^{-3} \cdot \Omega^{-3}$, and it occurred from late June to nid-July. The maximum homophotosynthetic production rate of $0.9 \cdot \eta^{-3} \cdot \Omega^{-3}$ was observed from nid-Jupust to early September (Fig. 4). Secondary of the photosynthetic bismass was lost at a rate of $2.6 \cdot \eta^{-3} \cdot \Omega^{-3}$. Boot bismass losses were less, and approximately $20 \cdot \eta^{-3} \cdot \Omega^{-3}$ overwintered in the secolatest.

Variation among biomass samples (g/m^2) for any given sampling period was high (Table 6). Relative standard deviations (RSD) usually

Fig. 4. Total productivity, photosynthetic productivity, and nonphotosynthetic productivity of <u>Vallisheria</u> americana, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

Table 6. The biomass (y/n^2) of Vallianeria emericans, Navigation Pool No. 9, Upper Mississippi River, 1960-1961.

				19	80					981
Date	5-26	6-27	7-13	7-29	8-14	9-1	10-6	11-9	4-12	6-4
	20	40	40	40	37	40	36	16	26	3
Total biomess -	20.9	42.4	86-3	131-9	173-6	217-3	113-6	30.3	20.0	27.
Total biomass without winter buds from previous growing sesson	7.2	25.9	80-3	129-1	169.9	217.3	113.4	30.3	20-0	10-
Photosynthetic biomass RSD (%)	4.1 53.7	28.6 61.9	72.0 58.9	111.0 40.6	144.5	176.6	73-1 62-3	1.9	:	6.
Nonphotosynthetic biomass MSD (%)	16-8 72-2	13-7 87.0	14-2 55-6	29.9 48.2	29-1 48-9	40.7 35.2	#0.3 37.1	29.4 63.8	20.0 45.1	20 . 79 .
Homphetosynthetic biomass without winter bods from previous growing season	3-3	7.2	8-3	19-1	25.4	40.7	40.3	28.4	20.0	4.

^{*-}No photosynthetic blamess was present.

Fig. 5. Total biomass, photosynthetic biomass, and nonphotosynthetic biomass (including old winter buds from the previous growing season) of <u>Vallismeria americana</u>, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

ranged from 35-87%. Variation among the 10 subsamples (grabs) that constituted a sample were also considerable (Table 7). The mean RSD's ranged from 59.7-79.8% for photosynthetic and nonphotosynthetic biomass, respectively.

Maximum shoot production rates were coincident with minimum root productivities, and both occurred during June and July. The result was an increase in S:R ratios from 1.3 in late May to 8.7 in mid-July (Fig. 6). A subsequent decrease of the ratio to 4.3 by 1 September was largely due to vegetative reproduction and winter bud formation. No ratio was calculated for 12 April 1981, because all of the overwintering biomass was nonphotosynthetic. Shoot:root ratios were considerably lower from May through mid-July when overwintering buds from the previous season were included in the S:R calculations (Fig. 6). At the end of July, oreater mean concentrations of nonphotosynthetic (root) biomass were found in shallow portions (depth≤1 m, sandy sediments) of the study area when compared to deeper regions (water > 1 m, clay and silt sediments) (Table 8). In contrast, concentrations of photosynthetic biomass were similar in both deep and shallow areas during that time. Conversely, by 1 September, greater concentrations of photosynthetic biomass were found in deep portions of the study area, whereas nonphotosynthetic biomass were similar in both deep and shallow regions. Consequently, a positive correlation between the shoot:root ratio and depth was observed from 29 July to 1 September (Table 8).

Approximately 80 rosettes/ m^2 were found on 28 May 1980 (Table 8). Following vegetative reproduction during the summer, rosettes reached a maximum concentration of $214/m^2$ on 1 September. A negative correlation was observed between the number of late rosettes produced in July

Table 7. Percent relative standard deviation (%RSD) of photosynthetic and nonphotosynthetic biomass among 10 grabs comprising a sample.

Date	Sample Site	Photosynthetic biomass (%RSD)	Nonphotosynthetic biomass (%RSD)
June 27	23	38.3	107.5
	9	83.0	95.6
July 13	1	89.4	81.2
	10	71.0	134.9
July 29	11	45.1	64.4
	25	47.1	66.5
August 14	10	43.2	92.8
	27	40.3	35.2
September 1	26	56.5	57.6
	8	64.2	86.7
October 6	26	89.8	78.1
	34	48.7	56.9
Mean		59.7	. 79.8

Fig. 6. Shoot:root (S:R) ratios of <u>Vallisneria americana</u> with and without old winter buds (produced in the previous growing season) included in the root biomass, Navigation Pool No. 9, Upper Mississippi River, 1980-1981

Table 8. Resette number and bismass in deep (mater) 1 m, alog and allt segments) and shallow (mater5 i m, sand segments) regions of the study area, lawf area inclines (LN), and correlation coefficients (r) between stantured ratios and mater depts and between number of resettes and water depth for "gailboarts' perclange, Novigation Novi No. 5, Spece Matsinight Nava 1987-2980.

					990				19	61
Date	5-29	6-27	7-13	7-29	0-14	9-1	10-6	11-9	4-12	6-4
	20	40	40	40	37	40	36	16	16	3
No. of rosettes/n ²	80	62	139	252	197	294	122	trese	0	,
No. of resettes/s2 [depth fi] s]		91	167	300	243	264				12
No. of rosettes/m2 (depth > 1 m)		64	113	129	183	197			0	7
No. of late resetten/n2 (depth %) n)			92	.*	.*	.*			0	
No. of late rosettes/n2 (depth >1 m)			33	.*		.*			0	
y between resette We. and depth		-0.38 ^d	-0.51 ^d	-0.44	-0.56	-0.74				
Photograthetic biomess/n2 (depth 1 n)		- 4	-0.42	110.5	102-8	149.3			D.	
Photosynthetic bioness/n2 (depth> 1 m)			- 3	109.4	174.3	206.8				
Nerghotosynthetic bioness q/m2 (depth 1: m)				25.4	30.2	38.3		.6	.,	
Herghotosynthetic biomess g/m2 (depth> 1 m)				14.5	23.2	37.2		.6	.,	
r of sheet-rest ratio and depth				+0.80	+0.78	+0.59		_6	.,	
Leaf area indices						17		٠.		4

^{*-}The depth was primarily > 1 m. b-Values were not determined between of blomass loss.

dr between total resettes and droth, (p.c.05).

r between late resettes and depth, (p < 05). the resettes were present to the biomass.

^{*-}Only eleter buts were aresent to the blumans.

[&]quot;Yelves are not adjusted for winter buds missed during sampling-

and water depth (r = 0.62, p4 0.05). The maximum correlation between total rosette density and depth was observed on 1 September 1980 (r = 0.74, p4 0.05). The number of leaves per rosette also increased during the growing season. An average of 6 leaves/plant were produced in spring which increased to 13 in late August, 1981. Increases in numbers of leaves and rosettes paralleled increases in leaf area indices. Leaf area indices ranged from 1 in early June 1981 to 17 on 1 September 1980 (Table 8).

Organ Biomass

Leaves, rootstocks, stolons, peduncles, pistillate flowers, and staminate inflorescences averaged less than 8% dry matter during 1980 (Appendix III). In contrast, the average dry matter of winter buds and fruits were 24.8 and 12%, respectively.

Leaves constituted 60-70% of the biomass (dry weight) from late June to early October (Table 9). The maximum leaf standing crop of 146.7 g/m^2 was sampled on 1 September (Fig. 7). The greatest leaf productivity (2.9 g·m²·d¹) was observed from late June to mid-July when foliage accounted for 100% of the photosynthetic biomass (Fig. 4). By 9 November, leaves could only be collected from sheltered areas adjacent to islands. At that time only 1.9 g/m² was observed.

Maximum winter bud biomass (30.1 g/m²) occurred on 6 October 1980 (Fig. 7). A maximum of 158 buds/m² were observed at that time. Winter bud density declined to approximately 105 per square meter by 12 April 1981 (Fig. 8). The largest decrease occurred after 9 November 1980. Buds composed 100% of the winter biomass (Table 9). After breaking

Table 9. The percentage contribution of each organ to the total Vollianeria americans biomass, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

		19	90			- 1	15	181
Date	5-28	6-27	7=29	9=1	10-6	11-9	4-12	6-6
Drgans								
Leaves	19.5	67.6	70.8 ⁸	67.5ª	61.6ª	6.3	_b	26.2
Winter buds	65.5	15.5	2.2	5.9	26.5	91.4	100	55.5
Rootstocks		14.48	11.48	7.3ª	3.88	2,326		-
Stolons	15.0 ^d	2.6ª	2.78	4.18	5.24	2.32		18.3
Fruits	-	-	5.3	10.9ª	2.5*	-		
Peduncles		-	4.98	4.28	.4ª	-		-
Staminate inflorescences	-	-	2.18	0.18	-			
Pistiliate flowers	-	-	0.6*	-	-		-	-

Percentages from 1980 that were estimated from 1981 samples (See materials and methods). --Specific organ not present in biomess.

Percentage represents the summation of rootstocks and stolons.
Represents stolons growing directly from winter buds.

Fig. 7. Estimated biomass of winter buds, leaves, and other organs of <u>Vallianeria mericana</u> on 8 select sampling dates, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

Fig. 8. Biomass, density, and percent dry matter fluctuations for winter buds of <u>Vallisneria americana</u>, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

accounted for only 2.2% (2.8 g/m^2) of the total biomass observed at the end of July. The dry matter of winter buds increased with maturity. The minimum dry matter concentration (18.7%) was observed on 1 September 1980, and the maximum (29.5%) occurred on 9 November (Fig. 8 and Table 13). The mean biomass of individual winter buds increased from 0.06 a in mid-August to 0.20 a in November.

Rootstocks were not sampled until 27 June 1980. The maximum rootstock biomass was coincident with peak biomass on 1 September and only a trace remained by 9 November. Rootstocks composed a maximum of 14.4% of the plant material on 27 June. A steady decline in the relative contribution of rootstocks to the total biomass was observed during the remainder of the growing season (Table 9).

The stolons of \underline{V} , americans that were formed from winter buds composed 15% of the biomass in late May. In contrast, stolons that were produced during vegetative reproduction later in the summer rarely constituted over 5% of the total crop. Furthermore, they never exceeded a biomass of 9 $\mathrm{g/m^2}$. On the average, each rosette had 2.5 stolons at the end of August.

Maximum fruit blomass was observed on 1 September and made-up 10.0% of the total plant blomass at that time. During fruit development, the dry matter of fruits increased from 9.5 to 14.3%. The blomass of each fruit increased from 0.04 to 0.30 g during the same period (Appendix III). Other organs associated with flowering (peduncles, staminate inflorescences, and pistillate flowers) did not exceed a blomass of $10~g/m^2$ when analyzed individually. Collectively, these organs rarely accounted for over 7% of the total \underline{V} . **mericana** blomass. Pistillate plants contained an average of 4.3 peduncles with attached flowers.

Approximately one-half of the pistillate flowers had developed into fruits by 31 July 1981. By the end of August, receptive pistillate flowers were no longer observed; only peduncles with mature fruits were evident. Staminate plants collected on 31 July contained an average of 5.7 inflorescences. All inflorescences had opened and released their flowers by the end of August.

Nutritive Quality

Ash. Annual mean ash concentrations of winter buds and leaves ranged from 4.7% to 29.1%, respectively (Table 10 and 13). Leaves contained the greatest ash concentrations (38.7%) in mid-July. Staminate inflorescences, stolons, peduncles, and rootstocks contained mean annual ash concentrations that ranged from 17 to 25.4% of the dry matter. Ash composed less than 12% of the biomass in the remaining organs. Ash leavels of most organs fluctuated during the growing season.

Fiber and non-cell wall fractions. Leaves, rootstocks, stolons, and peduncles had the greatest fiber concentrations (Table 11). Means ranged from 33-40% of the dry weight. Fiber comprised 14-22% of the dry weight of the other organs. Most of the fiber contained less than 10% ash (Appendix IV). Therefore, the potentially digestible non-cell wall fraction (NCF) contained the majority of the nondigestible ash (Table 11). The non-cell wall fractions are reported below on an ash-free dry weight basis. Winter buds and reproductive structures contained the most non-cell wall material (Tables 10, 12, and 13). Overwintering buds contained a relatively constant NCF and averaged 82-2% of the dry weight. A decrease in the NCF was paralleled by an increase in ash and fiber concentrations. This was due to decomposition that occurred the

Table 10. Some nutritive variables of Vallianeria gmericans organs, Navigation Pool No. 9, Upper Mississippi River, 1980.

Date	5-28	6-27	7-13	7-29	8-14	9-1	9-16	10-6	2	RSE (%)
Leaves										
Ash (%)	23.7	36.3	38.7	30.6	27.5	22.9	24.5	28-2	29 - 1	20.
Ash-free NCF (%)	54.5	37.0	31.6	34.4	37.7	39.8	41.4	39.8	39.5	17.
Ash-free fiber (%)	21.8	26.7	29.7	35.0	34.8	37.2	34.1	32.0	31.4	16.:
Rootstocks										
Ash (%)	_b	26.6	31.6	30.0	20.2	19.1	23.7	26.7	25.4	18.
Ash-free NCF (%)	-	42.4	31.6	33.4	39.0	40.0	41.6	34.0	37.4	11.
Ash-free fiber (%)	-	31.0	36.8	36.7	40.8	40.9	34.7	39.3	37.2	9.
Stolone										
Ash (%)	12.7	17.1	21.5	20.1	17.2	15.9	22.0	25.1	19.0	21.0
Ash-free NCF (%)	64.5	55.7	41.5	41.3	51.7	54.7	45.0	41.4	49.5	17.
Ash-free fiber (%)	22.8	27.1	37.0	38.6	31.1	29.4	33.0	33.4	31.6	16.
Fruits										
Ash (%)				-	.3 ^c	8.2	8.6	0.4	8.6	5.1
Ash-free NCF (%)				7	7.3	72.1	75.9	77.4	75.7	3.
Ash-free fiber (%)				1	1.4	19.7	15.6	14.2	15.7	18.
Peduncles										
Ash (%)				2	0-1		20.8 ^d	23.9	21.6	9.
Ash-free MCF (%)	-	-		4	9-8		15.2	40.2	43.8	7.
Ash-free fiber (%)	-		-	3	6.1		34.0	36.0	34.7	3.

 $^{^{8}}$ All data was derived from either triplicate, duplicate or single analyses. b -Specific organs were not present in blomass.

CFruits from 7-29 and 8-14 were combined for analyses.

Proof from 7-29 and 8-14 were combined for analyses.

d Peduncies from 9-1 and 9-16 were combined for analyses.

fable | 1. The neutral-detergent fiber and non-cell wall fraction (MCF) contents on a dry weight basis, of <u>Valliseria mericans</u> organs, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

	FI	her		CF
Organ	Rean	Range	Pean	Range
Leaves K=8	34.0	23.5-39.5	66.0	60.5-76.5
Rootstocks N+7	40.3	32.8-43.4	60.7	56.6-67.2
Stolens N+8	33-0	24.0-40.1	67.0	59.9-76.0
Winter buds N=0	13-6	11-5-17.2	86.2	02.8+80.5
Pedanales H=3	36-0	35.2-37.3	64.0	62.7-64.8
Fruits He4	10-4	14.4-20.2	83.6	79.8+85.6
Pistillate flowers	21.0	17-2-24.9	79.0	75.1-82.6
Staminate inflorescences N=2	22-2	20.2-24.3	77-8	75.7-79.8

Samples were taken during 1980.

bSampled from | September 1980 through 12 April 1981.

Samples were taken during 1980 and 1981.

Table 12. Some nutritive variables of Vallisneria americana flowers and inflorescences, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

	1980	1981	x
Pistillate flowers			
Ash (%)	12.2	11.3	11.8
Ash-free NCF (%)	72.8	65.3	69.0
Ash-free fiber (%)	15.0	23.4	19.2
Crude protein (%)	14.9	17.3	16.1
Crude protein (% ash-free dry weight)	17.0	19.5	18.2
Staminate inflorescences			
Ash (%)	_p .	17.1	
Ash-free NCF (%)	63.9 ^c	60.1	62.0
Ash-free fiber (%)	19.0°	22.8	20.9
Crude protein (%)	19.2	24.5	21.8
Crude protein (% ash-free dry weight)	-	29.5	

 $^{^{}a}_{D}N=1$ composite sample taken at different times during flowering. $^{b}_{D}No$ sample was analyzed. $^{c}_{Estimated}$ using ash concentrations from 1981.

Table 13. Nutritive data of winter buds for Vollisnerig americana, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

				19	80							1981					
Date	5-28	6-27	7-13	7-29	9-1	9-16	10-6	11-9	4-12	6-6	6-30	7-31 ^b	8-10	8-28	10-3	χ̄c	RSD ⁴ (%)
Dry matter (%) ^d	19.2	9.5	9.6	7.9	18.7	24.0	27.2	29.5	24.5	16.9	9.0	7.2	13.2	19.6	27.0	24.8	16.4
Ash (%)	7.3	21.3	25.	9 e	6.2	4.7	4.0	4.2	4.6	7.9	٠,	24.6	7.3	4.8	-	4.7	18.2
Ash-free NCF (%)	82.4	51.2	47.	.4	77.6	80.2	83.9	84.7	84.7	78.3	-	42.2	73.7	78.3	-	82.2	3.1
Ash-free fiber (%)	10.3	27.5	26.	.7	16.2	15.0	12.1	11.1	10.7	13.8	-	33.2	19.0	16.9	-	13.0	18.9
Fiber (% of dry weight)	11.2	30.3	29 .	0	17.2	16.0	12.7	11.9	11.5	14.9	•	36.6	20.0	17.6	-	13.8	18.5
Crude protein (%)	11.8	11.8	10.	6	10.2	B.3	9.4	9.1	12.6	10.9	-	10.9	12.4	11.0	-	9.9	16.8
Crude protein (% ash-free dry weight)	12.7	15.0	14.	2	10.9	8.7	9.8	9.5	13.2	11.9	-	14.4	13.4	11.6	-	10.4	16.9
Calories (cal/g dry weight)	-	-	-		3,929	3,977	3,970	4,026	3,985	3,965	3,436	2,250	3,907	3,989	-	3,978	.9
Calories (cal/g ash-free dry weight)	-	-	-		4,188	4,172	4,133	4,204	4,178	4,305	-	2,984	4,214	4,190	-	4,175	.6

All data was derived from either triplicate, duplicate or single sample analyses.

bValues are for winter buds decomposing from 30 June through 10 August 1981.

CValues were calculated for samples taken 1 September 1980 through 4 April 1981.

dA minimum of 20 winter buds were analyzed.

^{*}Winter buds from 13 July to 29 July were combined for analyses.

Values were not determined.

following summer (Fig. 9). Fruits also had large NCF's, averaging 75.7% of the dry weight. The NCF concentrations in stolons reached a maximum of 64.5% in late May and a minimum of 41.3% in July, 1980 (Table 10). Minimum NCF's were in organs with great ash and fiber concentrations. Leaves, rootstocks, and peduncles had annual mean NCF's of 39.5, 37.4, and 34.7%, respectively. Young leaves, however, reached a maximum NCF of 54.5% in late May.

Crude protein. Vallisneria americana harvested during the summer of 1980 and 1981 ranged from 6.3% crude protein (CP) in stolons to 24.5% in male inflorescences (Tables 12 and 14). Annual averages for samples taken in 1980 ranged from 9.3% crude protein in peduncles to 16% in leaves. Crude protein concentrations of leaves and stolons decreased from May through September 1980. Protein content in rootstocks, however, fluctuated throughout the growing season. Winter buds, peduncles, and fruits remained relatively constant. The annual mean concentration of ash-free crude protein in leaves was 22.7%. New winter buds harvested from 1 September 1980 through 12 April 1981 contained the minimum of 10.4% ash-free CP.

<u>Caloric content</u>. Caloric content of the plant organs ranged from a mean of 3,276 cal/g in peduncles to 4,318 cal/g in staminate inflorescences (Table 15). Reproductive structures and winter buds had greater caloric value than other organs. Leaves and stolons contained more calories in early summer 1981 than later in the growing season of 1980 (Appendix V). Winter buds sampled from September 1980 through April

10 070 1/- /T-bl-- 10 1 15\ B 1 1 1 111 11.

Fig. 9. Ash-free non-cell wall fraction (NCF), ash-free neutral-detergent fiber, and ash content fluctuations for winter buds of <u>Vallieneria americana</u>, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

Table 14. Crude protein content of Vallianeria americana organs, Navigation Pool No. 9, Upper Mississippi River, 1980.

Date	5-28	6-27	7-13	7-29	8-14	9-1	9-16	10-6	x	RSD (%)
Leaves										
Crude protein (%) Crude protein (% ash-free dry weight)	21.4 28.1	16.4 25.8	16.0 26.1	14.4 20.7	16.5 22.8	15.8 20.4	14.0 18.5	13.5 18.8	16.0 22.7	15.5 16.0
Rootstocks										
Crude protein (%) Crude protein (% ash-free dry weight)	-b	12.8 17.4	10.4 15.3	12.8 16.2	14.1 17.6	11.3 14.0	8.0 10.5	14.0 19.1	11.9 16.0	18.2 18.8
Stolons										
Crude protein (%) Crude protein (% ash-free dry weight)	17.1 19.5	16.0 19.3	13.2 16.9	9.4 11.7	10.6 12.8	6.9 8.2	6.3 8.1	9.4 12.5	11.1 13.6	35.8 33.1
Fruits										
Crude protein (%) Crude protein (% ash-free dry weight)	:	:	;	ļ	2.2 ⁶ 3.4	11.8 12.8	12.1 13.2	10.9 11.9	11.7 12.8	4.8 5.1
Peduncles										
Crude protein (%) Crude protein (% ash-free dry weight)	:	:	:		1.5 ⁶ 4.4	7	.4 ^d	9.2 12.1	9.4 12.0	21.7

All values are means of triplicate analyses.

b-Specific organs were not present in biomass.

^CSamples from 7-29 and 8-14 were combined for analyses.

dSamples from 9-1 and 9-16 were combined for analyses.

Table 15. The mean caloric content of Vallisneria americana organs, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

Organ	X cal∕g dry weight	RSD (%)	X̄ cal/g ash-free dry weight	RSD (%)
Leaves N=7	3,389.2	5.9	4,488.0	4.2
Rootstocks N=4	3,416.4	4.9	4,488.9	3.3
Stolons N=6	3,394.4	8.5	4,154.7	5.2
Winter buds ^a N=5	3,977.6	.9	4,175.2	•6
Peduncles N=3	3,276.4	5.9	4,143.8	2.8
Fruits N=3	4,228.1	3.6	4,642.6	2.8
Pistillate flowers N=1	3,977.7	-p	4,484.9	-
Staminate inflorescences N=1	4,317.6	-	5,206.3	-

^aSampled from 1 September 1980 through 12 April 1981. b-No RSD because N=1.

maximum caloric value of 5,206 cal/g. Most organs ranged from 4,000-4,500 cal/g ash-free dry weight.

Early and late rosettes. Both types of rosettes contained leaves, rootstocks, and stolons (Table 16). In addition, early plants contained reproductive structures and remains of overwintering buds. Leaves composed 67.7 and 72.2% of the biomass for early and late plants, respectively. Stolons constituted 11.4% of the biomass in late plants and only 2.2% in older individuals. Organs from late plants contained higher crude protein concentrations as compared to similar organs of early rosettes. Higher ash concentrations were found in younger leaves. Other nutritive variables were similar in both types of plants (Table 16).

Biomass Nutritive Quality

The digestible ash-free non-cell wall fraction (NCF) composed 85% of the biomass during late autumn and winter (Fig. 10). The maximum ash-free NCF biomass (101 g/m²) occurred during peak biomass 1 September. Greatest fiber and ash concentrations were found during summer and early autumn. The maximum concentration of crude protein (30.3 g/m²) was coincident with the maximum biomass on 1 September 1980. Crude protein concentrations ranged from 9.1% of the biomass on 9 November 1980 to 15.4% in early June (Table 17). On an ash-free basis, crude protein (CP) concentrations averaged 43% higher than CP on a dry weight basis during June and July. The maximum caloric con-

Table 16. Comparisons between early and late rosettes of <u>Vallisneria gmericana</u>, Navigation Pool No. 9, Upper Mississippi River, 31 July 1981.

		Early rosettes			Late rosettes*	
Variable	Leaves	Rootstocks	Stolons	Leaves	Rootstocks	Stolon
Biomass (X) ^b	67.7	12.3	2.2	72.2	16.3	11.4
Dry matter (%)	6.1	5.4	5.3	5.8	7.7	5.2
Fiber (% of dry weight)	38.8	42.3	38.2	36.5	40.	7 ⁶
Ash (%)	24.5	27.6	16.3	20.0	25.	2
Ash-free fiber (%)	36.1	39.7	37.0	34.4	39	.0
Ash-free NCF (%)	39.4	32.7	46.7	36.7	35	.8
Crude protein (%)	17.9	13.8	12.8	20.0	15	.4
Crude protein (% ash-free dry weight)	23.8	19.0	15.3	28.1	20	.6
Calories (cal/g dry weight)	3,333.7	3,373.6	3,578.3	3,323.7	3,491	.4
Calories (cal/g ash-free dry weight)	4,416.1	4,657.1	4,276.9	4,670.7	4,669	.5
No. of organs per rosette	12.6	1.0	2.0	7.8	1.0	1.5

^{*}All of the late rosettes analyzed were less than 40cm in height.

badditional organs that composed part of the biomess of early plants: peduncies-5.6%, fruits-6.0%, winter buds-2.9%, steminate inflorescences-2.5%, pistilate flowers-.6%.

CRootstocks and stolons were combined for analyses.

Fig. 10. Estimated biomass of the ash-free non-cell wall fraction (NCF), ash-free neutral-detergent fiber, and ash content for the total biomass of <u>Valliseria merricana</u> on 8 select sampling dates, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

Table 17. Estimated crude protein and caloric content of the total <u>Vallisneria americana</u> biomass for 8 select sampling dates, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

		1980									
Date	5-28	6-27	7-29	9-1	10-6	11-9	4-12	6-6			
Crude protein											
g/m ²	3.0	6.4	18.2	30.3	13.8	2.5	2.5	4.0			
Dry weight (%)	14.5	15.2	13.8	13.9	12.2	9.1	12.6	15.4			
Ash-free dry weight (%)	16.4	22.4	19.2	17.3	15.3	9.5	13.2	17.8			
Caloric Content											
kcal/g dry weight	80.6	152.2	446.9	765.4	337.0	111.4	79.6	98.3			
kcal/g ash-free dry weight	90.9	223.9	622.6	952.3	422.5	116.3	83.4	113.7			

DISCUSSION

Biomass and Productivity

The maximum biomass observed in this study (217.3 g/m^2) is among the highest cited for <u>Vallisneria americana</u> (Table 18). Similar results were observed in Navigation Pool No. 7 and in adjacent pools of the Upper Mississippi River (Korschgen, pers. comm., Northern Prairie Wildlife Research Center, La Crosse, Wisconsin 1982). Titus and Adams (1979a) reported the maximum <u>V. americana</u> biomass of 344 g/m^2 in Lake Mendota. Lower values, however, have been reported in northern Wisconsin lakes (Table 18). Moyle (1945) stated that <u>V. americana</u> grows optimally in hard water environments (90-150 mg/L CaCO₃), but it can also grow in soft waters (40 mg/L CaCO₃). This probably explains the great differences between the biomass of <u>V. americana</u> in the Mississippi River as compared to lakes of northeastern Wisconsin (Table 18).

<u>Vallisneria americana</u> biomass increased sharply during July and August, and its maximum crop was sampled at what appeared to be peak fruit development on 1 September. Maximum productivity of $3.2~{\rm g}\cdot{\rm m}^2\cdot{\rm d}^1$ was during late July at the time of flowering and rapid vegetative reproduction. In contrast, a relatively constant <u>V. americana</u> biomass was observed during August in Pool No. 8 of the Upper Mississippi River (Sefton 1976). She also reported that peak biomass (93.6 ${\rm g/m}^2$) occurred during maximum fruit development early in that month. Maximum pro-

Table 18. <u>Vallisneria americana</u> biomass from various locations.

Site	Average b		Source
Trout L., N.E. Wis.	0.001		Wilson (1941)
Silver L., N.E. Wis.	0.02		Wilson (1935)
Sweeny L., N.E. Wis.	0.04		Wilson (1934)
Green L., S.E. Wis.	0.5		Rickett (1924)
Green L., S.E. Wis.	3.9		Bumby (1977)
Lake Mendota, S.E. Wis.	67.0		Rickett (1921)
Navigation Pool No. 8 Upper Mississippi River	93.6		Sefton (1976)
Navigation Pool No. 7 Upper Mississippi River	170.3 ^a 149.5 ^a	1980 1981	Korschgen (pers. comm.)
Navigation Pool No. 8 Upper Mississippi River	171.1 ^a 176.0 ^a	1980 1981	Korschgen (pers. comm.)
Navigation Pool No. 9 Upper Mississippi River	154.6 ^a	1980 1981	Korschgen (pers. comm.)
Navigation Pool No. 9 Upper Mississippi River	176.6 ^b 144.5 ^c		Present study
Navigation Pool No. 9 Upper Mississippi River	217.3 ^d 173.6 ^e		Present study
Lake Mendota, S.E. Wis.	344		Titus and Adams (1979a)

aShoot biomass only (August 1980). bShoot biomass only (1 Sept. 1980). cShoot biomass only (14 August 1980). dTotal biomass (1 September 1980). eTotal biomass (14 August 1980).

Titus and Adams (1979b) found that maximum photosynthetic rates for wild celery were found at the summer temperature of 32.6 C. They also demonstrated that wild celery could efficiently photosynthesize at low light intensities. Similarily, Meyer et al. (1943) found \underline{V} americans to be well adapted to shading. In the present study, \underline{V} americans was shaded by Cladophors sp. and Lemns spp. during mid to late summer.

Large increases in leaf biomass resulted in rapid increases in the shoot:root ratio (S:R) during June and July 1980 (Fig. 6). Ratios began to decrease by mid-summer when nonphotosynthetic stolons were produced. Ratios continued to decline with the production of winter buds in late summer and the loss of shoot biomass during autumn. Titus and Adams (1979a) reported similar trends, but lower ratios during early summer for <u>V</u>. <u>americana</u> in Lake Mendota. Conversely, Nicholson and Best (1974) noted a low S:R ratio of 1.1 during August in Chautauqua Lake, New York.

The S:R ratio was positively correlated with water depth by the end of July 1960 (Table 8). On 13 July 1960 shallow reaches of the study area (depth ≤1 m, sandy sediments) contained approximately three times the density of late rosettes than were found in deep areas (depth >1 m, clay and silt sediments). Nonphotosynthetic organs composed 26% of the late rosette biomass (Table 16). In contrast, these organs constituted 17% of the biomass in older (early) plants. This resulted in a decline in the S:R ratio in late rosettes. Nicholson and Best (1974) reported similar trends for Potamoqeton richardsonii. Nonphotosynthetic fractions were low in older plants (5-15%), but they constituted up to 30% of the total biomass in recently formed shoots.

In deeper portions of the study area, <u>V</u>. <u>americana</u> rosettes were taller and contained greater mean values of photosynthetic biomass/m² by mid-August (Table 8). Similarily Nicholson and Best (1974) reported increased SiR ratios for <u>V</u>. <u>americana</u> with increased size of the plant. Monk (1966) observed the same phenomenon in herbaceous terrestrial plants. Therefore the decline in the SiR ratio from deep to shallow water was probably due to the presence of rosettes in deep water that were taller and contained a greater proportion of photosynthetic biomass than those in shallow areas. Furthermore, late rosettes which had a higher proportion of nonphotosynthetic biomass, were found in greater densities in shallow depths. Nicholson and Best (1974) also noted a decrease in the SiR ratio from deep to shallow water.

Denniston (1921) found that <u>V</u>. <u>americana</u> grew in various sediment types to depths in excess of 5 m in Lake Mendota. Richett (1921) determined that <u>V</u>. <u>americana</u> was the dominant macrophyte in Lake Mendota, and it composed 46% of the plant blomass. Fifty years later, Lind and Cottam (1969) reported that <u>Myriophyllum</u> sp. had replaced <u>Y</u>. <u>americana</u> as the dominant macrophyte in Lake Mendota. They observed that <u>Y</u>. <u>americana</u> was limited to water depths less than 2.5 m and usually occurred in sandy sediments. Schuette and Alder (1929) stated that <u>Myriophyllum</u> flourished in muddy sediments, whereas <u>Y</u>. <u>americana</u> thrived equally well in sandy and mud substrates. The replacement of <u>Y</u>. <u>americana</u> by <u>Myriophyllum</u> spicatum appears to have occurred primarily in deep water where non-sandy sediments occur. The allocation of biomass to nonphotosynthetic organs allows <u>Y</u>. <u>americana</u> to maintain itself in shallow water subjected to wave action. This mechanism also permits <u>V</u>. <u>americana</u> to overwinter and establish a snall rosette of

leaves at the sediment surface in May (Titus and Adams 1979a).

Increases in leaf biomass also resulted in the increase of leaf area indices (LAI). Leaf area indices increased from 4 to 8 during periods of maximum productivity during July. The maximum LAI (17) was coincident with the maximum biomass on 1 September. In comparison, Hannan and Dorris (1970) calculated a LAI of 29 at the time of maximum productivity in a Texas river. These studies are in agreement with Nicholson and Best (1974) who stated that highly productive aquatic environments may promote high LAI's and a high biomass accretion rate in submersed macrophyte communities. They reported LAI's of 5-7 in the less productive Chautaugua Lake. In contrast, Odum (1971) reported that a LAI of 4 was optimal for net production and LAI's of 8-10 were optimal for maximum gross production in terrestrial plants. In the present study, the maximum LAI of 17 represented 170,000 cm² of leaf surface area/m2. Therefore, when both sides of a leaf were considered, 340,000 cm2 of leaf surface area/m2 were available for epiphytic colonization.

Nutritive Quality

In the present study, <u>V</u>. <u>americana</u> was characterized by high moisture concentrations that ranged from 92.6% to 75.5%. The latter number was noted when winter buds composed all of the plant material. The biomass averaged 9% dry matter during the growing season. All organs averaged over 92% water except for fruits and winter buds which had relatively high dry matter concentrations (Table 21 and Appendix III). Aquatic macrophytes typically range from 5-15% dry matter. These low concentrations decrease nutritive quality (National Academy

of Sciences 1976).

In addition to high moisture, aquatic plants often contain high concentrations of ash that lower nutritive quality (Muztar et al. 1978c). Muztar et al. (1977) fed unwashed \underline{V} . americana (38% ash) to chickens and ducks and concluded that the amounts of metabolizable energy were low. The high ash content lowered the concentration of organic matter and may have interfered with digestion and absorption of energy contributing nutrients. Crowder et al. (1977) and Forest (1977) found ash concentrations that ranged from 10-50% of the macrophyte biomass. According to Westlake (1965a), ash usually composes 15-25% of the dry matter. The ash content is dependent upon the age, species of macrophyte, and environmental factors such as water hardness and trophic status. In hard water lakes, vigorous uptake among plants for available CO_2 results in an increased rate of CaCO_3 deposition on the plant tissue (Muztar et al. 1978a).

Westlake (1965b) recommends using organic matter (ash-free dry weight) as the most accurate measurement of production because it eliminates errors caused by ash when reporting dry weight. In the present study, the ash content of \underline{V} . americans averaged approximately 22.3% of the total biomass during the growing season (Table 19). The maximum ash concentration was observed during mid-July when approximately 35% of the biomass was inorganic residue. Ash concentrations steadily declined as new rosettes were produced during the summer. During the winter months, the ash content composed less than 5% of the dry weight. These values are similar to other ash concentrations reported of \underline{V} . americans (Table 19). Biomass and productivity were higher when expressed as dry weight $(2g/n^2)$ when compared to ash-free dry weight

Table 19. Nutritive variables of Vallisneria americana from various sources.

Site	Part of plant	Dry matter	Dry	weight (%)			Source
		(%)	Crude protein	Ash	CWF (fiber)	Calories Kcal/g	
L. Mendota, S.E. Wis.			17.5	20.7		-	Birge and Juday (1922)
L. Hendota, S.E. Wis.	· ·	-	11.8	25.2		-	Schuette and Alder (1927)
Minnesota Lakes		-	15.0	28.6		-	Gortner (1934)
Lake Owasso St. Paul Minnesota	Photosynthetic biomass	5.2	15.2	15.6	-		Nelson and Palmer (1939)
L. Mendota, S.E. Wis.	Entire plant		12.4-24.1 (17.2)	•	•		Gerloff and Krombholz (1966)
Fort Lauderdale Torida	Shoot biomess	8.0-12.0	17.6-27.0 (21.1)				Boyd and Blackburn (1970)
New York	Above ground perts		8.0-12.4 (10.0)	21.8-40.3 (31.0)		-	Lathwell et al. (1973)
Minnesota Lakes	Aerial parts		15.2	3.1	41.0	-	Linn et al. (1975)
Leke Chemung Ontario		4.1-9.8 (7.0)	18.1-19.8 (19.1)	23.3+43.1 (33.2)	34.4	3.1-3.8 (3.4)	Muzter et al. (1978a)
Navigation Pool No. 9 Upper Mississippi River	Entire plant	7.4-12.9 (9.0)	12.2-15.2 (13.9)	11.4-32.0 (22.3)	15.5-36.2 (29.3)	3.5 ^b	Present study
	Leaves	3.2-9.5 (6.2)	13.5-21.4 (16.0)	22.9-38.7 (29.1)	23.9+39.5 (34.0)	3.4°	Present study

⁻Data not evailable.

b_{Mean caloric content on 1 September 1980.}

CHean caloric content from 1980-1981 (N=7).

(Table 20).

Approximately 92% of the ash content of <u>V. americans</u> was in the soluble non-cell wall fraction (NCF) of the dry matter. Muxtar et al. (1978a) reported that an average of 85% of the ash was NCF when they analyzed several macrophytes. In the present study, ash content was substracted from the non-cell wall fraction (NCF) after fiber and ash concentrations were determined. This method provided a more refined estimate of the digestible portion of each organ (Tables 10, 12, and 13). The non-cell wall fraction contains proteins, lipids, sugars and starches which are readily digested by herbivores. The cell wall fraction (neutral-detergent fiber) includes the structural components of the plant (cellulose, hemicellulose and lignin). Neutral-detergent fiber is not digestible by nonruminant animals, whereas ruminants can partially digest the cellulose and hemicellulose components (Van Soest 1966).

The ash-free NCF in both leaves and rootstocks averaged less than 40% of the dry weight. The greatest concentration of the ash-free NCF in leaves and stolons occurred early in the growing season. The fiber and ash content of leaves increased during June and July and resulted in a decrease of the ash-free NCF to a minimum of 31.6% by mid-July. The maximum fiber content of leaves was observed on 1 September 1980 and paralleled the period of maximum biomass. The concentration of ash, fiber, and ash-free NCF's remained relatively constant in reproductive structures (Table 12). The ash-free NCF decreased in winter buds during the period of decomposition (Fig. 9). The average ash-free NCF's of fruits and winter buds composed 75.7 and 82.7% of their biomass, respectively (Table 21).

Table 20. A comparison between dry weight and ash-free dry weight (organic) of blomass (g/m²) and productivity (g· m^2 - d^2) for <u>Vallisneria amerians</u>, Navigation Pool No. 9, Upper Mississippi River, 1980.

5-28	6-27	7-29	9-1	10-6
7.2	35.9	129.1	217.3	113.4
5.8	23.7	92.6	174.6	90.4
	1.0	3.0	2.7	-3.1
	.6	2.2	2.5	-2.5
	7.2	7.2 35.9 5.8 23.7	7.2 35.9 129.1 5.8 23.7 92.6 1.0 3.0	7.2 35.9 129.1 217.3 5.8 23.7 92.6 174.6 1.0 3.0 2.7

Ingestion of the vegetation by herbivores is decreased when neutral-detergent fiber concentrations constituted 55-60% of the dry weight of a plant (Van Soest 1965). Fiber concentrations were below the 55-60% level in all \underline{V} . $\underline{\text{americana}}$ organs observed during this study (Table 11). Muztar et al. (1978a) and Linn et al. (1975) reported similar neutral-detergent fiber concentrations for \underline{V} . $\underline{\text{americana}}$ (Table 19). In comparison, Muztar et al. (1978a), Polisini and Boyd (1972) and Linn et al. (1975) found greater neutral-detergent fiber concentrations for several aquatic macrophytes.

The digestible NCF contains approximately 90% of the crude protein in plants (Van Soest 1966). In contrast, the cell wall fraction is composed of small amounts of fiber-bound protein and lignified nitrogenous compounds (Van Soest 1965). This implies that most of the plant protein should be available to herbivores. Nelson and Palmer (1939) found different results when they fed photosynthetic parts of \underline{V} . americana, Myriophyllum spicatum and Elodea canadensis to rats. They concluded that proteins in \underline{M} . spicatum and \underline{V} . americana were low in digestibility in contrast to \underline{E} . canadensis that contained protein of "better nutritive" quality.

Submergent macrophytes are lower in fiber and similar to forage crops in crude protein (Boyd 1968). In the present study, <u>V. americana</u> ranged from 12.2-15.2% crude protein (CP) and 15.5-36.2% fiber during the growing season (Table 19). Linn et al. (1975) reported similar crude protein levels and higher fiber values for alfalfa hay. Other studies reported CP concentrations for <u>V. americana</u> that ranged from 8-27% of the dry weight (Table 19). Leaves were included in all analyses, but the time of harvest and the type of plant parts varied with

each investigation. Muztar et al. (1978b) found that the crude protein content of \underline{V} . <u>americana</u> from Chemung Lake, Ontario overestimated the true protein content by 37%. They determined that macrophytes usually contained lower concentrations of cystine, methionine, and lysine as compared to terrestrial plants.

In the present study, V. americana leaves were high in nitrogen and constituted approximately 70% of the summer biomass. Thus, leaves contained approximately 72% of the summer crude protein content. Staminate inflorescences and pistillate flowers contained the greatest mean concentrations of CP (21.8 and 18.2%, respectively). These organs, however, constituted a maximum of 2.7% of the total biomass at mid-summer (Table 9). Thus, flowers contained a minimum amount of the total V. americana crude protein content. Young leaves sampled during the spring of 1980 and 1981 contained high crude protein concentrations of 21.4 and 21.9% of the dry weight, respectively (Tables 5 and 14). In contrast, the crude protein values for leaves sampled during the autumn of 1980 were lower (13.5%). The decline in CP with leaf age was also evident in 1981. Young leaves contained 20% CP as compared to 17.9% for old foliage (Table 16). Gerloff and Krombholz (1966) reported similar trends in V. americana from Lake Mendota. Boyd (1968) and de la Cruz (1975) also found high crude protein concentrations in young emergent plants when compared to older vegetation. Boyd and Blackburn (1970) noted that crude protein decreased with age of emergent plants. Crude protein of submergent plants, however, can decrease, increase, or remain constant with age.

The caloric content of \underline{V} . <u>americana</u> was approximately 3.5 kcal/g (4.4 kcal/g ash-free dry weight) when maximum biomass was observed

(Table 19). Muztar et al. (1978a) found a similar caloric value of 3.4 kcal/g for <u>V</u>. <u>americana</u> in Chemung Lake, Ontario. Boyd (1968) found that the caloric content ranged from 2.5-3.9 kcal/g with a mean of 3.5 for 11 submersed macrophytes. The mean ash-free value was approximately 4.3 kcal/g.

In this study, the caloric value of \underline{V} . americana organs expressed on an ash-free dry weight basis were contained within a narrow range (4,144-5,206 cal/g) (Table 15). These results agree with Westlake (1963) who reported that plant tissues usually contain 4.1-5.2 kcal/g on an ash-free dry weight basis. Golley (1961), de la Cruz and Gabriel (1974), and Muztar et al. (1978a) found higher caloric values in young plants when compared to old plants. Higher crude protein concentrations in younger plants apparently resulted in higher caloric values. In the present study, young leaves, stolons, and peduncles contained greater protein and caloric values as compared to older organs.

Only energy in the form of digestible nutrients are available to herbivores (Boyd and Goodyear 1971). Approximately 765 kcal/m² were present when maximum biomass was sampled on 1 September (Table 17). It was estimated that ash-free fiber and the potentially digestible ash-free NCF composed approximately 34 and 47% of the biomass, respectively, at that time (Fig. 10). Therefore, a large amount of the energy was not available to the nonruminant herbivore.

Nutritive Summary

Submersed aquatic macrophytes are nutritionally characterized by high moisture and ash concentrations. Herbivores generally feed on selected plant parts: therefore, specific organs must be analyzed in order to determine nutritive quality (Boyd and Goodyear 1971).

Oblite leaves, roctatods, and stolens, whiter bads and fruits have high nutritimal potential (Table 21). Winter bads and fruits are high in dry matter and are less in ash and filter content. The dispetible ashfree con-call wall fraction (DCF) constituted an average of 75-7 and 5-2% of the biness of fruits and winter bads respectively. On a dry weight basis, fruits and winter bads also last higher calcric values than next other organs. The protein content of winter bads and fruits may be workliked to herbitures because of the least content.

Both winter both and fruits contributed significant bineaus to the relat y. agricing crop. Whiter both constituted all of the newsimistic log bineaus. The maximum winter bud bineaus of $30.1~\text{g/s}^2$ (160 buts/m²) was observed in October. By the following spirit, both the nomber and bineaus of winter bonds, but decreased by appercedurely 300~GHz, and 300~GHz in the part of the property of the pr

Table 21. The mean nutritive values of fruits, winter huds, and other organs of <u>Vallianeria</u>

Organs	Dry matter (%)	Dry matter									
		Crude protein	Ash-free	fiber Ash-free	NCF Ash	Calories					
Leaves, rootstocks and stolons 28 May 1980 - 6 October 1980	6.5	13-0	33.4	42-1	24.5	3516.8					
Fruits 29 July 1980 - 6 October 1980	12.0	11.7	15.7	75.7	8.6	4314.8*					
Winter buds 1 September 1980 - 9 April 1981	24.8	9.9	13-0	82-2	4.7	3978.0					

⁶The mean caloric content from 16 September - 6 October 1980.

- The maximum bicmass of 217.3 q/m² was observed on 1 September 1980 and is among the highest recorded for Walliameria americana.
- Noth the photosynthetic (shoot) and nonphotosynthetic (root) biomasses reached maximums of 176.6 and 40.7 g/m², respectively, on 1 Sectember.
- Vallisoria americana had a mean productivity rate of 2.2 g-m²-d¹ during the growing season. Maximum productivity of 3.2 g-m²-d¹ was coincident with maximum rosette and flower production.
- The maximum photosynthetic (shoot) productivity of 2.9 g·m²·3·3¹ occurred in early July when all of the shoot biomass was composed of leaves.
- The maximum noophotosynthetic (root) production rate of 0.9 g-m²-5²
 was sampled from mid-August to 1 September during maximum winter
 bud production.
- Shootreet ratios reached a maximum of 8.7 at mid-July. No ratio was reported on 12 April 1981 as all of the biomess was nonphotre synthetic. By the end of July, a positive correlation existed between 5:8 ratios and water depth (r = 0.80, p<0.05).
- 7. Rosette density increased sharply during July, and the maximum of 21d rosettem/m² was sampled on 1 September 1980. By the middle of July, three times the mumber of late rosettes were found in shallow water (depthél m, sandy sediments) than in desper (depth) 1 m, clay and silt wedlements) reaches of the study area.

- The maximum correlation between total rosette density and depth was observed on 1 September 1980 (r = 0.74, $p \le 0.05$),
- The leaf area index (LAI) reached the maximum of 17 on 1 September 1980. Therefore, when both sides of a leaf ware considered, 340,000 on² of leaf surface area/n² was available for epiphytic colonization.
- Leaves were the dominant organ during the summer. They constituted 60-70% of the biomass from late June to early October.
- 10. Minter bods composed all of the binness during the winter months. Maximum winter bod production was smapled from mid-Hoppet to 1 September, and the maximum binness of 30.1 (pg² (198 body)s²) was observed on 6 October 1980. By 12 April 1981, the density and binness of winter bods and declined by 228. This may have rewalled firm weekfrall formalism.
- The combined biomasses of stolons, pedancles, standarte
 inflorescences, and pistillate flowers rarely exceeded 10% of
 the total biomass on any sampling date. Fruits composed a waxissum of 10.0% of the biomass on 1 September 1990.
 - Most V. americans organs contained less than 10% dry matter (90% water). Winter buds and fruits, however, resched maximums of 29.5 and 14.3% dry matter, respectively.
 - All organs contained neutral-detergent fiber concentrations below levels that may decrease intake by herbivores.
- 14. Fruits and winter buds possessed the greatest notritional potential of all organs. They composed substantial percentages of the total blomass and were high in dry matter, caloric content, and ash-free non-cell wall fractions (75.7 and 82.2%,

- respectively). They were also low in fiber and ash contents.
- 15. Stwinste inflorescences and pistilizate flowers contained the greatest mean crude protein concentrations (21.8 and 18.2%, respectively). Both were high in sah-free non-cell wall fractions (MCF) and caloric values. They were, however, high in moleture and commonst minimal assents of the total bicones.
- 16. Leaves produced the greatest quantities of blomass and contained a high crude protein concentration. Ash and fiber concentrations, however, narhedly decrease nutritional quality. Leaves harvested in May hed greater nutritive potential than older leaves.
- Rootstocks, stolons, and peduncles usually composed a small percentage of the total biomass and had minimal nutritive potential.
- The maximum caloric content of <u>Y</u>. <u>americans</u> biomass was appriximately 765 kcal/n² on 1 September 1980.
- 19. Average fiber concentrations were 14-6K higher in samples of leaves, stolons, peduncles, and rootstocks that were frozen when compared to nonfrozen samples. Therefore, fiber values for these organs in this study may be higher than in other papers.

- Andrews, J. D. 1946. The macroscopic invertebrate populations of the larger aquatic plants in Lake Mendota. Ph. D. thesis, University of Wisconsin, Madison.
- Bartonek, J. C. 1968. Summer foods and feeding habits of diving ducks in Manitoba. Ph. D. thesis, University of Wisconsin, Madison. 113 np.
- Bartonek, J. C., and J. J. Hickey. 1969. Food habits of canvasbacks, redheads, and lesser sexum in Manitoba. Condor 71(3):280-290.
- Bellrose, F. C. 1976. Ducks, geese and swans of North America. Stock Pole Books, Harrisburg, Penn. 544 pp.
- Birge, E. A., and C. Juday. 1922. The inland lakes of Wisconsin. The plankton I. Its quantity and chemical composition. Bull. Wis. Geol. Nat. Hist. Survey, 64, Sci. Ser. 13. 222 pp.
- Boyd, C. E. 1968. Freshwater plants: a potential source of protein. Economic Botany 22:339-368.
- Boyd, C. E. 1969. Production, mineral nutrient absorption, and biochemical assimilation by <u>Justica smericans</u> and <u>Alternanthera</u> <u>philoveroides</u>. Arch. <u>Hydrobiol</u>. 66:139-160.
- Boyd, C. E. 1970. Amino acid, protein, and caloric content of vascular aquatic macrophytes. Ecology 51(5):902-906.
- Boyd, C. E., and R. D. Blackburn. 1970. Seasonal changes in the proxinate composition of some common aquatic weeds. Hyacinth Control J. 8:42-44.
- Boyd, C. E., and C. P. Goodyear. 1971. Nutritive quality of food in ecological systems. Arch. Hydrobiol. 69:256-270.
- Bray, J. R. 1963. Root productivity and the estimation of net productivity. Cap. J. Bot. 41:64-72.
- Bumby, M. J. 1977. Changes in submerged macrophytes in Green Lake Wisconsin from 1921 to 1971. Trans. Wis. Acad. Sci. Arts Lett. 65:120-151.
- Claffin, T. O., R. G. Rade, M. M. Smart, D. N. Nielsen, J. K. Scheidt, and B. A. Biltgen. 1981. The effects of commercial and recreational navigation on selected physical and chemical variables in Navigation hould be. 9. Upper Mississippi filver. Report subflexes of the commercial control of the commercial control River Studies Context, University of Wisconsin-La Crosse, La Crosse, Wisconsin. 229 pp.

- Cook, C. D. 1974. Water plants of the world. Dr. W. Junk b. v., Publishers, The Haque. 561 pp.
- Crampton, E. W., and L. A. Maynard. 1938. The relation of cellulose and lignin content to the nutritive value of animal feeds. J. Nutrition 15:83-305.
- Crowder, A. A., J. M. Bristow, M. R. King, and S. Vanderkloet. 1977.
 Distribution, seasonality, and biomass of aquatic macrophytes in
 Lake Opinicon (eastern Ontario). Le Naturaliste Canadien 104:
 441-456.
- de la Cruz, A. A. 1975. Proximate nutritive value changes during decomposition of salt marsh plants. Hydrobiologia 47:475-480.
- de la Cruz, A. A., and B. C. Gabriel. 1974. Caloric, elemental, and nutritive changes in decomposing <u>Juncus roemerianus</u> leaves. <u>Ecology 50:889-886.</u>
- Denniston, R. H. 1921. A survey of the larger aquatic plants of Lake Mendota. Trans. Wis. Acad. Sci. Arts Lett. 20:495-500.
- Environmental Protection Agency. 1979. Methods for chemical analysis of water and wastes. USEPA, Washington, D. C. 460 pp.
- Fassett, N. C. 1957. A manual of aquatic plants. University of Wisconsin Press, Madison. 405 pp.
- Fernald, M. L. 1918. The diagnostic character of <u>Vallisneria</u> americana. Rhodora 20:108-110.
- Forest, H. S. 1977. Study of submerged aquatic vascular plants in northern glacial lakes. Folia Geobotanica Et Phytotaxonomica 12 (4):329-341.
- Gerloff, C. G., and P. H. Krombholz. 1966. Tissue analysis as a measure of nutrient availability for the growth of angiosperm plants. Limpol. Oceanor. 11:529-537.
- Gleason, H. A. 1968. The new Britton and Brown illustrated flora of the northeastern United States and adjacent Canada. Vol. I. The Pteridophyta, Gymnospermae and Monocotyledonese. Hafner Publishing Co., Inc. New York and London. 482 pp.
- Golley, F. B. 1961. Energy values of ecological materials. Ecology 42(3):581-584.
- Gortner, R. A. 1934. Lake vegetation as a possible source of forage. Science 80:531-533.
- Guy, H. P. 1969. Laboratory theory and methods for sediment analysis. Techniques of water resources investigations of the United States Geological Survey. 58 pp.

- Hadidi, M. N. 1968. <u>Vallisneria spiralis</u> L. in Egypt. Candollea 23: 51-58.
- Hannan, H. H., and T. C. Dorris. 1970. Succession of a macrophyte community in a constant temperature river. Limnol. Oceanogr. 15: 427-459.
- Hotchkiss, N. 1941. The limnological role of higher aquatic plants. Pages 152-162. in A symposium on hydrobiology. University of Wisconsin Press, Madison.
- Hutchinson, G. E. 1975. A treatise on limnology. Vol. III. Limnological botany. Wiley and Sons, New York. 660 pp.
- Jackson, M. L. 1958. Soil chemical analysis. Prentice-Hall Inc.,
- New York. 498 pp.

 Jones, J. B., and W. J. Steyn. 1973. Pages 249-270. <u>in</u> L. M. Walsh
- and J. D. Beaton eds. Soil testing and plant analysis. Soil Science Society of America, Inc., Madison, Misconsin. 491 pp. Kaul. R. B. 1970. Evolution and adaptation of inflorescences in the
- Hydrocharitacese. American J. Botany 57(6):708-715.

 Kaul. R. B. 1978. Mornhology of germination and establishment of
- aquatic seedlings in Alismataces and Hydrocharitaces. Aquatic Botany 5:139-147.
- Kausik, S. B. 1939. Pollination and its influences on the behavior of the pistillate flower in <u>Vallieneria apiralia</u>. American J. Botany 26:207-211.
- Kawataki, J., and D. Schall. 1980. The macrophyte and macroinvertebrate populations of three areas of Lake Onalasks (Pool 7, Mississippi River) following the mechanical harvesting of aquatic macrophytas. Dept. of Biology, Viterbo College, La Crosse, Wisconsin.
- Kubichek, W. F. 1933. Report on the food of five of our most important game ducks. Iowa State Coll., Jour. of Science 8: 107-126.
- Lathwell, D. J. 1973. Growth and chamical composition of aquatic plants in twenty artificial wildlife marshes. New York Fish and Game J. 20(2):108-128.
- Lind, C. I., and G. Cottam. 1969. The submergent aquatics of University Bay: a study in outrophication. Am. Midl. Nat. 81: 253-269.
- Linn, J. G., E. J. Staba, R. D. Goodrich, J. C. Meiske, and D. E. Otterby. 1975. Nutritive value of dried ensiled aquatic plants. J. Animal Sci. 41(2):601-609.

- Nartin, A. C. and F. M. Uhler. 1939. Food of game ducks in the United States and Canada. U. S. Dept. Agr. Tech. Bull. No. 634, 156 pp.
- Martin, A. C., H. S. Zim, and A. L. Nelson. 1951. American wildlife and plants, a guide to wildlife food habits. McGraw-Hill Book Co. Inc., New York. 500 pp.
- Martin, L. 1965. The physical geography of Wisconsin. University of Wisconsin Press, Madison. 608 pp.
- McAtee, M. L. 1939. Mildfowl food plants. Their value, propagation and management. Collegiate Press, Ames, Iowa. 141 pp.
 Meyer, B., F. H. Bell, L. C. Thompson, and E. I. Clay. 1943. Effects
- of depth of immersion on apparent photosynthesis in submerged aquatics. Ecology 24:393-399.

 Nonk, C. 1966. Ecological importance of root/shoot ratios. Bull.
- Torrey Bot. Club 93(6):402-406.
- Mooney, H. A. 1972. The carbon balance of plants. Annual Review of Ecology Systematics 3:315-346.
- Moyle, J. B. 1945. Some chemical factors influencing the distribution of aquatic plants in Minnesota. Am. Midl. Nat. 34:402-421.
- Muztar, A. J., S. J. Slinger, and J. H. Burton. 1976. Nutritive value of aquatic plants for chicks. Poultry Science 55:1917-1922.
 Muxtar, A. J., S. J. Slinger, and J. H. Burton. 1977. Metabolizable
- energy content of freshwater plants in chickens and ducks.
 Foultry Science 56(6):1893-1899.

 Muzter, A. J., S. J. Slinger, and J. N. Button. 1978s. Chemical con-
- postion of aquatic macrophytes. I. Investigation of organic constituents and nutritional potential. Can. J. Flant Sci. 50(3): 829-841. Nuztar, A. J., S. J. Slinger, and J. H. Burton. 1978b. The chemical
- Nuzzar, A. J., S. J. Slinger, and J. H. Burton. 1978b. The chemical composition of aquatic macrophytes. II. Amino acid composition of the protein and non-protein fractions. Can. J. Plant Sci. 58(3):843-849.
- Muztar, A. J., S. J. Slinger, and J. H. Burton. 1978c. The chemical composition of aquatic macrophytes. III. Mineral composition of freshwater nacrophytes and their potential for mineral nutrient removal from lake water. Can. J. Plant Sci. 56(3):853-869.
- National Academy of Sciences. 1976. Making aquatic weeds useful.

 Report of an ad hoc panel of the sovisory consistee on technology innovation, contract No. Ald/csd-2584, task order No. 1, Mashington, D.C. 175 pp.

- Nelson, W. J., and L. S. Palmer. 1939. Nutritive value and general chemical composition of certain freshwater plants of Minnesota. I. Nutritive value and general chemical composition of species of Elodea, Myriophyllum, Vallianeria, and other aquatic plants. Minn. Adv. Eum. Str. . Tech. Bull. 1861-34.
- Nichols, S. A. 1971. The distribution and control of macrophyte biomass in Lake Wingra. Ph. D. thesis, University of Wisconsin, Madison. 111 no.
- Nichols, S. A., and S. Mori. 1971. The littoral macrophyte vegetation of Lake Minora. Trans. Wis. Acad. Sci. Arts Lett. 59:107-119.
- Nicholson, S. A., and D. G. Best. 1974. Root:shoot and leaf area relationships of macrophyte communities in Chautauqua Lake, New York, Bull. Totrey Rot. Club 101(2):96-100.
- Odum, E. P. 1971. Fundamentals of ecology, 3rd edition. W. B. Saunders Co., Philadelphia, 574 po.
- Palmer, R. S. 1976. Handbook of North American birds. Vol. III. Yale University Press, New Haven and London. 560 pp.
- Polisini, J. M., and C. E. Boyd. 1972. Relationship between cell-wall fractions, nitrogen, and standing crop in aquatic macrophytes. Ecology 30:484-488.
- Rada, R. G., M. M. Smart, T. O. Claffin, B. Biltgen, D. Nielson, and J. Scheidt. 1980. A characterization of Navigation Pool No. 9, Upper Mississippi River, and site selections to determine impacts on commercial and excreational navigation. Report obmitted to the Upper Mississippi River Basin Commission by the River Wisconshi. Mis on provided of Missonshia Crosse, 24 Crosse, Wisconshi. Mis on provided of Missonshia Crosse, 24 Crosse,
- Rickett, H. W. 1921. A quantitative study of the larger aquatic plants of lake Mendota, Wisconsin. Trans. Wis. Acad. Sci. Arts Lett. 20:501-507.
- Rickett, H. W. 1924. A quantitative study of the larger aquatic plants of Green Lake, Misconsin. Trans. Mis. Acad. Sci. Arts Lett. 21:381-414.
- Schuette, H. A., and H. Alder. 1927. Notes on the chemical composition of some of the larger squatic plants of Lake Mendota. II. Vallisneria and Potamogeton. Irans. Wis. Acad. Sci. Arts Lett. 23:294-754.
- Schuette, H. A., and H. Alder. 1929. Notes on the chemical composition of some of the larger aquatic plants of Lake Mendota. III. Castalia odorante and Najas flexilis. Trans. Wis. Acad. Sci. Arts Lett. 24:135-140.

- Sculthorpe, C. D. 1967. The biology of aquatic vascular plants. St. Martin's Press, New York, 610 pp.
- Sefton, D. F. 1976. The biomass and productivity of aquatic macrophytes in Navigation Pool 8 of the Upper Mississippi River. M. S. thesis, University of Wisconsin-La Crosse, La Crosse. 179 pp.
- Shannon, E. L. 1953. The production of root hairs by aquatic plants.
 Am. Midl. Nat. 50:474-479.
- Smart, M. M., R. G. Rada, and G. N. Donnermeyer. 1982. Determination of total nitrogen in sediments and plants using persulfate digestion: An evaluation and comparison with the Kjeldahl procedure. Water Research (In press).
- Sohmer, S. H. 1975. The vascular flora of transects across Navigation Pools 7 and 8 on the Upper Mississippi. Irans. Wis. Acad. Sci. Arts Lett. 63:221-226.
- Strodthoff, K. M. 1978. Nitrogen and phosphorus exchanges between water, sediment and macrophytes in Lake Onalaska of Pool No. 7, Upper Mississippi River 1975 to 1976. M. S. thesis, University of Wisconsin-La Crosse, La Crosse. 112 pp.
- Svendelius, N. 1932. On the different types of pollination in Vallisneria spiralis L. and Vallisneria americana Michx. Svensk Botanisk Tidskrift 26:1-12.
- Titus, J. E. 1977. The comparative physiological ecology of three submersed macrophytes. Ph. D. thesis, University of Wisconsin, Madison. 195 pp.
- Titus, J. E. and M. S. Adams. 1979a. Comparative carbohydrate storage and utilization patterns in submerged macrophytes, <u>Myriophyllum spicatum</u> and <u>Vallisneria americana</u>. Am. Midl. Nat. 102(2):263-272.
- Titus, J. E. and M. S. Adams. 1979b. Coexistence and the comparative light relations of the submersed macrophytes <u>Myriophyllum spicatum</u> L. and <u>Vallisneria americana</u> Michx. Oecolgia (Berl.) 40:273-286.
- van der Valk, A. G., and L. C. Bliss. 1971. Hydrarch succession and net primary productivity of oxbow lakes in central Alberta. Can. J. Bot. 49:1177-1199.
- Van Soest, P. J. 1965. Symposium on factors influencing the voluntary intake of herbage by ruminants: Voluntary intake in relation to chemical composition and digestibility. J. Animal Sci. 24:834-843.

- Van Soest, P. J. 1966. Non-nutritive residues: A system of analyses for the replacement of crude fiber. J. Assoc. Offic. Angl. Chem. 49:566-551.
- Van Soest, P. J. 1967. Development of a comprehensive system of feed analyses and its application to forages. J. Animal Sci. 26: 119-128.
- Van Soest, F. J., and W. C. Marcus. 1964. Method for the determination of cell well constituents in foreges using detergent and the relationship between this fraction and voluntary intake and digestibility. J. Dairy Sci. 47:704-705.
- Van Scest, P. J., and R. H. Wine. 1967. Use of detergents in the analysis of fiberous feeds. IV. Determination of plant cell wall constituents. J. Assoc. Offic. Anal. Chem. 50:50-55.
- Vollenzeider, R. A. 1968. Scientific fundamentals of the eutrophication of lakes and flowing maters with particular reference to nitrogen and phosphorus as factors in eutrophication. Tech Rept. to Org. for Econ. Coup. and Dev. Comm. for Res. Coup. Paris, France.
- Westlake, D. F. 1963. Comparisons of plant productivity. Biol. Rev. 38:385-425.
- Westlake, D. F. 1965a. Some basic data for investigations of the productivity of aquatic macrophytes. Pages 229-246. in C. R. Goldman, ed. Primary production in aquatic sovironments. Men. Ist. Ital. Idrobiol., 16 Suppl., University of California Pross, Berkeley. 646 pp.
- Westlake, D. F. 1965b. Theoretical aspects of the comparability of productivity data. Pages 313-322. In C. R. Goldman, ed. Primary production in aquatic environments. New. 1st. Ital. Idrobiol., 18 Suppl., University of California Press, Berkeley. 464 no.
- Westlake, D. F. 1969s. Macrophytes. Pages 25-32. in B. A. Vollenweider, ed. Manual on methods for measuring primary production in aquatic environments. IBP Handbook No. 12. Blackwell Scientific Publications, Oxford and Edinburgh. 213 pp.
- Westlake, D. F. 1969b. Macrophytes. Fages 103-107. in R. A. Vollenwelder, ed. Manual on methods for measuring primary production in aquatic environments. IBP Handbook No. 12. Blackwell Scientific Publications, Oxford and Edinburgh. 213 pp.
- Wetzel, R. G. 1975. Limnology. W. B. Saunders Co. Philadelphia. 743 pp.
- Whitwer, E. E. 1955. Efficiency of finely-divided vs. tape-like agustic plant leaves. Ecology 36:511-512.

J. Aquatic Plant Man. 16:14-20.

Witner, S. W. 1937. Morphology and cytology of Vallisperia spiralis L. Am. Midl. Nat. 18(3):309-333. Mood, R. D. 1975 Hydrobotanical methods. University Park Press,

Wylie, R. B. 1917. The pollination of Vallisneria spiralis-Botanical Gazette 63:135-145.

Bull. Torrey Bot. Club 64:199-208. Wilson, L. R. 1941. The larger agustic vegetation of Trout Lake, Vilas County, Wisconsin, Trans, Wis.Acad. Sci. Arts Lett. 33:

135-146.

Baltimore. 173 pp.

Wilson, L. R. 1935. Lake development and plant succession in Vilas County, Wisconsin, I. The medium hard water lakes, Ecol. Monogr. 5:207-247. Wilson, L. R. 1937. A quantitative and ecological study of the

larger agustic plants of Sweeny Lake, Oneida County, Wisconsin-

Appendix 7. The percent silt, sand, and slay of the sembents in the <u>Validaeria mericana</u> study area. Merigation Pool No. 9. Super Mississippi Shawe, 29 July 1980.

Sample site	\$12t (%)	Sand (%)	Clay (X)	Depth (ce
1		100		
2	19-3	76.7	4.0	,
3	39-1	26-1	34.9	13
	50.4	24.0	25-4	12
	62.7	12-6	34.4	
6	0	190		
7	40.0	28.9	25.1	37
	22-6	63.2	14-2	12
,	30.8	40.8	28-5	33
10	39.7	21.3	39.0	37
L)	50.9	17.0	32-2	32
12	50.8	15-4	32.6	14
1.2	50.2	11-1	36.7	14
14	47.8	11.9	40.4	14
15	49.0	19.7	39-5	13
4	62.7	12-8	24.4	26
2	46.0	23-4	30.3	
	59.5	18-1	22.5	14
9	50.0	17-8	32.1	14
0	64-3	6.3	27.3	14
2	0	100		- 10
2	0	100		
2	0	100		
•	0	100		25
5	45.2	22-8	32.0	
4 :	39-9	41.5	22.7	
7	45.7	29.7	26-6	
9			-	11
	52.5	5-5	36.0	12
0	49.8	6.7	43.4	11
1	0	100		
2	0	100		,
1	7.2	87.0	2.6	,
4	34.2	69-0	10.7	
5	18-6	72-6	7.6	
	0	100		,
,	10-6	42.1	7.2	2
	26.4	54-1	17.5	
	4	100		2
0		100		

Appendix II. Net weights (g/n^2) and dry matter (X) of <u>validate is employed</u> blommas, Navigation Paul No. 9, Oppor Hissinstypi Flower.

				1	900					PPL .
Date	5-29	6-27	7-13	1+29	0-14	9-1	12-6	11+9	4-12	6-6
•	20	40	40	+0	37	40	36	16	16	37
Tetal met weight Dry matter (%)	152.0	432.2 9.8	1,102.7	1,771.1	2,152.3 8-1	2-56T-6 8-5	1,006.9	199.1 22.0	9.3	279.5
Total wet metable without winter broke from provious growing season	89.0	366.8	3,043.2	1,730-2	2,115.5	2,561.6	1,306.9	188-1	81-6	180.9
Dry matter [X]	8.3	9.0	7.7	7-4	8.4	6.5	0.7	29.0	24.5	6.0
Photospothetic met	63.2	123.0	923.7	1,922.9	1,800.7	2,155.2	1,029.5	24.9		127.4
Dry matter (N)	6.4	4.9	7.7	7.3	8.0	4.2	7.1	7.6		5-1
Morphotosynthetic	91.4	109.2	169.0	240.2	352-4	432.4	277.4	100.2	61.6	150.9
Day metter (80)	17:0	12.6	1.4	9.4	1.3	9.9	34.5	26.6	24.5	13.5
Peophotosynthetic est meight without winter buds from provious growing	25-1	43.0	109.5	219-3	314.0	412.4	277.4	100.8	11.4	53.2
Dry matter (X)	12-0	16-4	10.2	0.4	4.1	9.9	14.5	25.6	24.5	12.5

^{*-}do photosynthetic bioness mas present.

appendix III. Estimated binnam (g/n^2) , mean dry weight (g/organ), and dry metter [K] of each organ of <u>Validamenia americana</u>. Hestantian Poul No. 5. Upper Minstandpol Miner, 1990-1990.*

					1900								1960			- 1		
Jote	5-26	6+27	7:13	7+29	8-14	9-1	9-16	10-6	11-9	4-12	6-6	6-30	7+31	8-10	6+29	10+3	t _p	CR3
Lengs Dry ratter	2.2	9.5	4.0	6.0	7.7	4-1	5.2	2.6			6.0	5.5	6.0		6.0	6.1	6.2	29.4
Day ratter	4.1	28.6	0.0	93.4	7.7	144.7	0.2	64.0	- :		6.7	***	6.4	- 1	0.4	***	***	
Dry seight	-01	20.0	-10	-00	-08	-11	.00	-06				-10			.16			
Footstocks																		
DIV FALLES		7.3	11.0	7.6	6.2	0.0	6-1	4.3										
Diomess	- :	6.1		11-0	072	15.8	011	4.4										
Day weight	- :	.04	-09	-09	.00	.06	-00	.04				.06	.09					
Stoleta																		
Dry ratter		5.5														5-3	5-9	20.7
Diomass	3.1	1.1		3.6														
Dry metter		.92				-04	-43	.03				.02	-03		-50	-02		
				7.9	9.17	28.7		27.2				9.0	7.2		19.6	27.0	24.0	16-3*
	13.7	6.5		2.4		14.2		30 - 1	27.7	20.0	16-4							
	-15	.07	-06	-03	.06	-13	.13	-19	. 20	-19	- 15	.05	.03	-04	.13	-14		
EDVISE																		
					9.5	11.4	12.7	14.3					8.7		11.4	14.0	12.0	17.3
Blomass				4.9		23.7		2.6										
Day weight				104	197	-15	- 22	- 30					-04		-17	-22		
Fistiliete																		
Dry ratter					a.e/								7.2	7,4				
O Lumess				-01														
Dry selws					.64								166	.01				
Petrolis					2.3													
Dry ratter								4.2			- :	3.2	- 1	2.5	5.6		4.6	12-
Dry maint				6.4		9.1							.04					
													104					
Itaminata Lafficantescences																		
Dry netter				6.9	6.4							6.3		6.4			6.7	5.
050****				2.4														
				196	100							-01	.01	-01				

At least 20 organs of each type were weighed to determine the average dry matter [8] and dry weight (g/organ). Twant and 500 for 1960 amples only, except for winter buds.

Justice and you're in the sequence only, except for winter busic.

"dow values were determined because specific argues were not present in the biomess or the variable was not sampled.

Includes decomposing and newly produced striker busic.

Then and RDS to includes workers busic sample from 0-1, 2000 to 0-12, (00).

Samples from 7-29 and 8-14 were combined for analyses.

Appendix IV. The seh content (%) of neutral-detergent fiber of <u>Vallianeria americans</u> organe, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

	1980									1981						
Date	5-28	6-27	7-13	7-29	8-14	9-1	9-16	10-6	11-9	4-12	6-6	7-31	8-10	8-26		
Leaves	7.2	8.8	7.3	7.9	7.4	5.9	7.4	8.9		_b		7.1	.•			
Rootstocks	_b	5.7	7.9	8.1	5.1	5.9	14.2	7.6	_*	_6	_b	6.0	.*			
Stolons	5.0	3.9	4.4	3.8	3.7	4.2	5.0	5.0	_b	_b	5.2	4.9	.*	.*		
Winter buds	8.0	9.4	8.1	.*	.•	5.7	5.5	5.0	6.8	6.7	7.0	9.3	4.9	3.8		
Fruits	_b	_b	_b	7	. 2 ⁶	2.4	3.6	3.7	_b	_b	_b	10.7	.*			
Peduncles	.b	_b	_b		1.0°		3.3 ^d	3.6	_b	_b	_b	5.1	.*	.*		
Pistillate flowers	ь	_b	_b	12	.9°	_b	_b	_b	_b	_b	_b		.0*			
Staminate inflorescences	_b	_6	_b	,	*	_b	_b	_b	_b	_ь	_b			_t		

^{*-}Values were not determined.

b-Specific organs were not present in the biomess.

⁶Samples from 7-9 and 8-14 were combined for analyses.

dSamples from 9-1 and 9-16 were combined for analyses.

^{*}Composite samples that were taken at different times during flowering.

Appendix V. The caloric content (cal/g) of some $\underline{Vallisneria}$ americana organs, Navigation Pool No. 9, Upper Mississippi River, 1980-1981.

		1	980	1981			
Date	8-14	9-1	9-16	10-6	6-6	6-30	7-31
Leaves							
cal/g dry weight cal/g ash-free dry weight	3,316.7 4,572.9	3,391.9 4,401.1	3,375.2 4,468.1	3,050.1 4,250.4	3,628.0 4,747.4	3,628.6 _a	3,333.7 4,416.1
Rootstocks							
cal/g dry weight cal/g ash-free dry weight	_a _a	3,48 4,43	39.2 ^b 39.2	3,203.6 4,370.5	_c _c	3,599.0	3,373.0 4,657.
Stolons							
cal/g dry weight cal/g ash-free dry weight	_a _a	3,393.6 4,034.2	3,264.3 4,186.6	2,889.3 3,860.1	3,688.0 4,415.7	3,551.8	3,579.3 4,276.9
<u>Fruits</u>							
cal/g dry weight cal/g ash-free dry weight	_a _a	_a _a	4,279.6 4,682.3	4,349.9 4,746.2	_c	-c	4,054.9 4,499.4
Peduncles							
cal/g dry weight cal/g ash-free dry weight	_a _a	3,21 4,06	7.1 ^b 0.5	3,118.9 4,095.7	_c	_c	3,493.3 4,275.2

 $^{^{\}text{a}}_{\text{b}}\text{-Caloric}$ content was not determined. $^{\text{b}}\text{-Samples}$ from 9-1 and 9-16 were combined for analyses. $^{\text{c}}\text{-Specific}$ organs were not present in the biomass.