AIS Risk Assessment for AZ - Didymo

2

Didymo (Rock snot) Risk Analysis for Arizona
[image: image1.jpg]

 [image: image2.jpg]

Colorado River below Davis Dam July 9, 2009
Name
Didymo; a.k.a. Rock Snot (Didymosphenia geminata) Family Gomphonemataceae

Description
Didymo is a small microscopic diatom that can form massive colonies in a thick brown layer that completely covers the substrate. These colonies consist primarily of an extracellular stalk predominantly composed of polysaccharides and protein that hold the cell to the substrate. When the diatom cell divides the stalk also divides eventually forming a dense mat. The extracellular stalks remain even when the cell is no longer present. These stalks are resistant to degradation and can persist for several months. Various observers have described these mats as tissue paper, brown shag carpet or sheep skin covering the stream bed. Didymo feels like wet felt, wool, or cotton balls. It is hard to pull apart, and hard to remove from the substrate it has attached to. In contrast, most other algae species feel slimy and will slip through your fingers.
Life History

Didymo thrives in clear, cool oligotrophic streams with stable flows and secure substrate. Since the mid 1980s Didymo has begun to take on the characteristics of an invasive species in both its native range and recently introduced waters. Didymo blooms affect benthic macroinvertibrate communities through habitat alterations and food web interactions and also make recreational activities unpleasant. There is speculation that the newly invasive populations of Didymo are the result of a new strain that has broader environmental tolerances. It has also been suggested that changes in the environment such as increased ultraviolet radiation may favor Didymo growth by either reducing the grazer population or limiting populations of other algal species that might out compete or repress Didymo growth. Most nuisance Didymo blooms reported occur in regulated rivers below dams.
The life cycle of a didymo colony occurs in phases. The first phase is when the free floating diatom cells attach to a rocky substrate and begin to produce stalks. These colonies are small circular clumps that range in size from 2 to 10 mm. As these colonies grow they merge together and may completely cover the substrate. Stalk production increases and colonies become one to two centimeters thick. Under favorable conditions stalk production proliferates, the diatoms produce excessive amounts of stalk material many times the length of the microscopic cell and can trail in the current to almost a meter in length. Senescent colonies can continue to affect streams and stream-based recreation. After the diatom cells themselves have died, the stalks persist on the stream substrate. These stalks may endure for several months and change color as they trap fine sediments. The stalks are slowly dislodged from the substrate and float down stream, collecting on sand bars, along the shoreline and wrapping around fishing lines.
Reproductive Strategy

The reproductive strategy of diatoms includes both vegetative and sexual reproduction (Edlund and Stoermer, 1997), although the sexual stage has not been documented in D. geminata (Skabichevsky, 1983). When the Didymo cell divides through vegetative reproduction the stalk also divides, eventually forming a dense mass of branching stalks with the Didymo cell attached to the terminal end. It is not the individual Didymo cells that create the nuisance, but the massive production of extracellular stalk.
Environmental Tolerances and Restrictions
Didymo prefers cool (10 to 20°C), oligotrophic, flowing waters with low conductivity (< 500 but does best between100 to 200 umhos/cm), pH between 7 and 9 with a water depth of < 2 meters and a secure substrate.
Preferred Habitat

In North America and Europe, high density nusiance blooms are frequent in rivers directly below impoundments (Skulberg 1982, Dufford et al. 1987, Kawecka & Sanecki 2003). Didymo requires a stable substrate.
Distribution
· Native Range: Cool temperate regions of the Northern Hemisphere, including the rivers of northern forests and alpine regions of Europe, Asia and parts of the western United States (not Arizona).

· Expanded Range: Didymo has also successfully invaded the Southern Hemisphere and has become established in New Zealand, Chile and Argentina.
· Expanded Range in the United States: Scattered populations throughout the United States, including New England, the Mid-Atlantic Region and the western U.S.
[image: image3.emf]
· Current Status in Arizona: Confusing.
Although Didymo has long been suspected of being in Arizona it was not documented until recently. In early 2007, - Ms. Holly Wellard, a graduate student working with Dr. Emma Rosi-Marshall at Loyola University Chicago - found the diatom in the gut of a black fly larva collected in the Colorado River below Lees Ferry. Also, in response to reports of Didymo at Lees Ferry, an algae sample was collected in early 2009 by the Arizona Game and Fish Department (AGFD). The suspected sample was primarily composed of Mougeotia and Cladophora. However, a single Didymo cell was found associated with this sample.

[image: image4.jpg]1
&

ie

Didymosphenia geminata
Lees Ferry January 2009

In July 2009, the AGFD received complaints of “toilet paper” fouling the lines of anglers below Davis Dam on the Colorado River. In response to these complaints, a joint investigation was conducted by the AGFD and the Arizona Department of Environmental Quality. The investigation revealed that a bloom of suspected Didymo had occurred immediately downstream of Davis Dam. Due to the depth of the water and the swift current, a sample could not be collected from the substrate, and algal samples were only collected from the water collumn. However, stalks that were floating in the water column were collected for microscopic examination. The examination did not detect Didymo cells present, but other diatoms species such as Cymbella sp. were mixed in with the stalks. The drifting stalks, “toilet paper” were reported by anglers downstream as far as Needles Bridge, a distance of 32 river miles below Davis Dam.

[image: image5.jpg]

Cymbella sp.
Lees Ferry January 2009

Both Didymosphenia geminata and Cymbella sp. belong to a guild of stalked colonial benthic diatoms that have been responsible for aquatic habitat degradation and complaints of nuisance algae in the western United States. Cymbella has been documented in other waters in Arizona, particularly the Salt River lakes, but has not exhibited nuisance characteristics in these waters. Both of these diatoms are characteristic spring dominates and the sloughing of the stalks below Davis Dam may indicate that the colony was in senescence. Although only Cymbella frustules were identified, the stalks had the unique characteristics of Didymo (wet cotton balls and resistance when pulled apart).

The nuisance bloom of Didymosphenia sp. and/or Cymbella sp. has not returned to the Colorado River. Until another bloom occurs and a positive identification can be made this bloom will be considered to have been caused by Didymosphenia geminata.

· Potential Expansion in Arizona
The environmental tolerances suggest that conductivity and temperature may be the primary limiting factors for nuisance blooms of Didymo in Arizona. The most at-risk waters are those streams in the higher elevations with low conductivity primarily on top of the Mogollon Rim and the White Mountains.
Pathways
This alga is so small it can go unobserved when it is a single algal cell on the bottom or in the water column. Additionally, the alga can remain viable for several weeks if kept moist. Because of this, spread of the alga is easy. Felt soled waders are often implicated in the accidental transport of the alga. The alga becomes attached to the felt, and if not properly cleaned or thoroughly dried before use, the diatom can spread to another waterbody. Any recreational equipment, including bait buckets, neoprene diving gear, water shoes/sandals, canoes, kayaks, and life jackets, that has come into contact with the water can also transport this diatom.
Potential Impacts

Wildlife/Habitat
Abundance and diversity of benthic macroinvertebrates communities are likely to be affected by D. geminata through direct trophic interactions and habitat interactions (Larned et al. 2006). These mats will also reduce fish spawning habitat and make recreational activities unpleasant.
Infrastructure
Extensive mats may cause a modification or river hydraulics and biofouling of municipal, industrial, agricultural water intakes.
Economic
Loss of local recreational values as anglers, boaters and swimmers may avoid heavily infested areas.

Human Health

Didymo is not considered a human health risk.

Benefits
None
Treatments
· Remove all visible clumps of algae and plant material and mud from fishing gear, waders, clothing, water shoes and sandals, canoes and kayaks, and anything else that has been in the water.
· Soak and scrub all items for at least 10 minutes in very hot water with lots of soap. Felt-soled waders need 30 minutes.
· Dry all equipment

Recommendation
Through Arizona Game and Fish Department Directors Order {A.R.S. §17-255.01(B)}, list Didymo; a.k.a. Rock Snot (Didymosphenia geminata) as an aquatic invasive species in Arizona, with subsequent affected waters listing and mandatory conditions for movement.

[image: image6.jpg]

Colorado River July 9, 2009
References
Dufford, R.G., Zimmerman, H.J., Cline L.D. and Ward J.V. 1987. Responses of epilithic algae to regulation of Rocky Mountain streams. Pp. 383-390. In: JF Craig and JB Kemper (eds) Regulated Streams: Advances in Ecology. Plenum Press.

Edlund, M.B. and Stoermer, E.F. 1997. Review: Ecological, evolutionary, and systematic significance of diatom life histories. Journal of Phycology 33: 897-918.

Kawecka, B. and Sanecki, J. 2003. Didymosphenia geminata in running waters of southern Poland – symptoms of change in water quality? Hydrobiologia 495: 193-201.

Larned, S., Biggs, B., Blair, N., Burns, C., Jarvie, B., Jellyman, D., Kilroy, C., Leathwick, J., Lister, K., Nagels, J., Schallenberg, M., Sutherland, S., Sykes, J., Thompson, W., Vopel, K., and Wilcock, B. 2006. Ecology of Didymosphenia geminata in New Zealand: habitat and ecosystem effects – Phase 2. NIWA Client Report CHC2006-086, NIWA Project MAF06507.

Skabichevsky, A.P. 1983. A new species of Didymosphenia lineata (Bacillariophyta) and its variability. Botanicheskii Zhurnal 9:1254-1260.

Skulberg, O.M. 1982. Effects of stream regulation on algal vegetation. In: Lillehammer, A. and Saltveit, S.J. (eds), Regulated Rivers. Pp. 107-124. Columbia University Press, NY.

Prepared by: M. Dahlberg – July, 2010

Prepared by: M. Dahlberg – July, 2010

