

JOURNAL of the ADELAIDE BOTANIC GARDENS

AN OPEN ACCESS JOURNAL FOR AUSTRALIAN SYSTEMATIC BOTANY

flora.sa.gov.au/jabg

Published by the

STATE HERBARIUM OF SOUTH AUSTRALIA

on behalf of the

BOARD OF THE BOTANIC GARDENS AND STATE HERBARIUM

© Board of the Botanic Gardens and State Herbarium,
Adelaide, South Australia

© Department of Environment, Water and Natural Resources,
Government of South Australia

All rights reserved

State Herbarium of South Australia
PO Box 2732
Kent Town SA 5071
Australia

Board of the
Botanic Gardens and
State Herbarium

A NEW COMBINATION IN *OPERCULINA* (CONVOLVULACEAE)

R. W. Johnson

Queensland Herbarium, Meiers Road, Indooroopilly, Queensland 4068

Abstract

Ipomoea aequisepala Domin, a northern Australian species previously confused with *Operculina turpethum* (L.) S. Manso, is transferred to *Operculina* and the necessary recombination effected.

The forthcoming publication of the 'Flora of Central Australia' necessitates the publication of a new combination for a species of *Operculina* (Convolvulaceae) recognised by the present author.

***Operculina aequisepala* (Domin) R. W. Johnson, comb. nov.**

Basionym: *Ipomoea aequisepala* Domin, Biblioth. Bot. 89:535 (1928).

Type: Northwest-Queensland: Grasflächen der Rolling Downs zwischen Richmond und Cloncurry (Domin II.1910) (holotype: not found).

The holotype of this species has not been located following searches in a number of likely European herbaria. Most of the holotypes of species of Convolvulaceae designated by Domin in 'Bibliotheca Botanica' are held in the National Museum of Prague.

The original description is very detailed and adequately and fairly precisely describes this widespread endemic taxon from semi-arid northern Australia, previously included under *Operculina turpethum* (L.) S. Manso in most herbaria. The latter species is restricted to coastal areas of far northern and eastern Australia. The only point of dispute in Domin's description is his statement that it is a perennial with a tuberous root. From a study of herbarium specimens and living plants it is almost certainly an annual with a tap root.

Because it possesses smooth pollen and its capsule has an operculum it belongs to the genus *Operculina*. The operculum is quite small, 6-9 mm in diameter, compared with other members of the genus in Australia. It can be distinguished from *O. turpethum* in having a smaller corolla, less than 3 cm long, and \pm glabrous sepals.