
XXII International Diatom Symposium 

 

~ 160 ~ 
 

TAXONOMY AND ECOLOGY OF FRESHWATER DIATOMS OF THE SENEGAL RIVER  
 
Cheikh Abdul Kader Fofana1, El Hadji Sow1, Luc Ector2, Michel Coste3, Christine Cocquyt4, 
Jonathan Taylor5 & Bart Van de Vijver4 
1Université Cheikh Anta Diop, Département de Géologie, Faculté des Sciences et Techniques 
2Centre de Recherche Public‐Gabriel Lippmann, Département Environnement etAgro‐
biotechnologies (EVA) 
3CEMAGREF‐Bordeaux 
4National Botanic Garden of Belgium, Department of Bryophyta & Thallophyta 
5Research Unit for Environemntal Science and Management, North‐West University 
 
Five  years  ago,  a  new  international  collaboration  between  Senegal,  France  Belgium  and 
Luxemburg was  started  aiming  to  install  a water quality monitoring based on  freshwater 
diatoms for the Senegal River  in the northern part of Senegal. With a  length of more than 
1800 km and a  catchment of almost 350.000 km²,  the Senegal River,  forming  the border 
between Senegal and Mali and Mauretania,  is the seventh  largest river  in Africa. During a 
sampling campaign in 2007, the entire river was sampled from its entry in Senegal near the 
eastern  town of Kidira up  to  its mouth at  the Atlantic Ocean near Saint‐Louis. More  than 
100 samples were taken. For each site, samples were taken for both physico‐chemical and 
diatom analyses. In a first stage, the taxonomy of the observed diatom flora will be revised 
and the different taxa will be morphologically and ecologically characterized. This will result 
in  the  creation  of  a methodological  identification  guide  facilitating  routine water  quality 
monitoring in the future.  
The poster presents the different habitat aspects of the Senegal River, the results of the first 
sampling campaign and the wide diversity of the observed diatom flora. A very diverse and 
species‐rich  diatom  flora  composed  of  both  typical  cosmopolitan  and  African  taxa  have 
been  found.  Several  species  of  both  groups  are  illustrated  using  both  light  and  scanning 
electron microscopy.  Typical  (tropical)  cosmopolitan  taxa  include  Diadesmis  confervacea 
Kützing,  Lemnicola  hungarica  (Grunow)  Round  &  Basson  and  Achnanthidium  catenatum 
(Bílý & Marvan) Lange‐Bertalot. The African flora is mainly dominated by taxa belonging to 
the genera Nitzschia and Navicula s.l. Especially within the genera Placoneis, Navicula and 
Sellaphora a large number of species have been observed with typical taxa such as Navicula 
densa Husted and Navicula nyassensis O. Müller.  It  is clear  that several of  these  taxa will 
need a taxonomic revision.  
 
   


