

WATER HYACINTH

Eichhornia crassipes

Description: Water hyacinth is a free-floating aquatic herb. Thick, waxy leaves are entire, and form in rosettes that reach up to 3 feet above water surface. Leaf blades are round to kidney-shaped and are 1.5-5 inches across. Water hyacinth has striking inflated petioles that enable it to float on the water surface. Feathery, blue-black to dark purple roots are dense near the root crown and heavily branched. Flowers are showy; clusters of 8-15 form in 1.5-6 inch panicles. Flowers are light purple with 6 petals, 2-3 inches in diameter. Fruit is a 3-celled capsule that contains up to 450 seeds. New plants develop vegetatively, as new rosettes form on floating stolons.

Current Midwest Distribution, including Ontario

- | | |
|---|-------------------------------------|
| <input type="checkbox"/> Not Known | <input type="checkbox"/> Isolated |
| <input type="checkbox"/> Locally Abundant | <input type="checkbox"/> Widespread |

Ecological threat: Water hyacinth is considered invasive in 56 countries. It spreads exceedingly quickly and is able to double its population in just 6-18 days. One acre of water hyacinth can weigh up to 200 tons. It forms large, dense mats that degrade water quality and clog waterways. These dense mats prevent air and light diffusion, altering and even killing native plant and animal communities.

Water hyacinth is sold in the **aquatic plant trade**.

Native Range: Amazon basin

Current North American Range: Illinois, Michigan, Missouri, Ohio, Wisconsin, southeastern states, north to Virginia, and west to Arizona and California.

For up-to-date **management options**, see

<http://aquaplant.tamu.edu/management-options/water-hyacinth>.

Photo Credits: Vic Ramey, University of Florida/IFAS; Forest & Kim Starr, Starr Environmental, Bugwood.org; Karen Brown, University of Florida, Bugwood.org

Early detection and rapid response can help stop the spread!