


Potamogeton distinctus

Family: Potamogetonaceae

Species: Potamogeton distinctus A. Benn.

Common Names: roundleaf pondweed, bog pondweed; shochum, shoum, and pani jhar (Bhutan); hirumushiro (Japan)

Synonyms: Potamogeton franchetii A.Benn. & Baag

Bayer Code: PTMDI

Description: A perennial, floating-leaved aquatic plant with rhizomes down to 20 cm in the soil below, which form dormant resting organs (rhizome tips or turions) at the end of the season and emerge as soon as flooding recurs the following season. Leaves mostly floating, elliptic obtuse to acute, base truncate or cuneate, up to 10 cm long x 4 cm wide, on petioles about the same length. Membranous stipules about 4 cm long, soon decaying. Some submerged leaves may occur, which are narrower and acute at both ends. Flowers on peduncles up to 7 cm long, in cylindrical spikes about 7 cm long, 1 cm thick, which bend down into the water when in fruit. Fruit one- to four-lobed, 3–4 mm long. Seed an achene with a short beak and dorsal keel, hairy, up to 3 to 4.5 mm long.


Figure 1. Potamogeton distinctus from Reed (1977)


Figure 2. Potamogeton distinctus from Parker (1992)


Figure 3. Potamogeton distinctus from Morita (1997)

Distribution: *Potamogeton distinctus* is native to Bhutan, China, Japan, and Korea.


Figure 4. By Glenn Fowler, USDA APHIS PPQ CPHST, 2002 (Fowler, 2002)

Biology and Ecology: *Potamogeton distinctus* is an aquatic with excellent adaptation to dry seasons and to cultivation. It does this by having an efficient means of survival from season to season in the form of dormant rhizome tips buried deep in the soil. These sprout and develop very rapidly as flooding resumes, as in irrigated rice crops. Sprouting is favoured by anaerobic conditions (Ishizawa et al., 1999). High levels of sprouting can occur at temperatures as low as 10 °C (Lee and Pyon, 2001). Flowering occurs between June and October. Viable seeds are produced which remain dormant for 120 days after shedding (Ku et al., 1996).

Possible Pathways to the United States: No information provided

Adverse Impacts: *Potamogeton distinctus* is classified by Holm et al. (1979) as a "serious" weed in Japan and a "principal" weed in Korea. It is further considered to be the most serious weed of rice in Bhutan (Parker, 1992) and is included by Wang et al. (1990) as a weed of concern in China. It can be a very dominant species in shallow water, such as rice crops, and poses a significant risk to these situations in warmer parts of the United States.

Literature Cited:

- Fowler, G. 2002. Distribution Map. USDA, APHIS, PPQ, Center for Plant Health Science and Technology, Raleigh, NC.
- Holm, L. G., J. V. Pancho, J. P. Herberger, and D. L. Plucknett. 1979. A Geographical Atlas of World Weeds. Wiley, New York. 391 pp.

- Ishizawa, K., S. Murakami, Y. Kawakami, and H. Kuramochi. 1999. Growth and energy status of arrowhead tubers, pondweed turions and rice seedlings under anoxic conditions. Plant, Cell and Environment 22:505-514.
- Ku, Y. C., K. Y. Seong, D. Y. Song, and S. B. Lee. 1996. Studies on dormancy and germination of paddy weeds. Korean Journal of Weed Science 16(1):8-13.
- Lee, SunGye, and JongYeong Pyon. 2001. Effect of temperatures on emergence and early growth of perennial paddy weeds. Korean Journal of Weed Science 21(1):42-48.
- Morita, H. 1997. Handbook of Arable Weeds in Japan for Correct Identification. Kumiai Chemical, Tokyo, Japan. 128 pp.
- Parker, C. 1992. Weeds of Bhutan. National Plant Protection Centre, Simtokha, Bhutan. 236 pp.
- Reed, C. F. 1977. Economically Important Foreign Weeds: Potential Problems in the United States. Agricultural Research Service, Animal and Plant Health Inspection Service, U.S. Dept. of Agriculture, Washington, DC. 746 pp.
- Wang, Z., M. Xin, and D. Ma. 1990. Farmland Weeds of China. Agricultural Publishing House, Beijing. 506 pp.