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

A SUMMARY OF THE FAMILY LYTHRACEAE IN THE NORTHERN TERRITORY (WITH ADDITIONAL COMMENTS ON AUSTRALIAN MATERIAL)

by A. S. Mitchell

Arid Zone Research Institute, Animal Industry and Agriculture Branch, Department of the Northern Territory, Alice Springs, N.T. 5750.

Abstract

This paper presents a synopsis of the nomenclature of the family Lythraceae in the Northern Territory. Keys to the genera and species have been prepared.

The family Lythraceae has been neglected in Australian systematics, and as a result both the taxonomy and nomenclature are confused. Not since the early work of Koehne (1881, 1903) has there been any major revision of the family. Recent work has been restricted to regional floras (Polatschek and Rechinger 1968; Chamberlain 1972; Dar 1975), with Bentham's Flora (1886) being the most recent on the family in Australia.

From a survey of the available literature the author has attempted to extract all the relevant names applicable to Australian material and to present them solely as a survey of the nomenclature of the group. No type material has been seen, and the only material examined was that lodged in the Department of the Northern Territory Herbaria at Alice Springs (NT) and Darwin (DNA). A list of specimens examined has been lodged with the Editor. The present generic placing of any particular species is for convenience only; it does not necessarily represent the best position of that species.

The family comprises 25 genera and about 550 species widely distributed throughout the world, but particularly abundant in the American tropics, and represented in Australia by 8 genera and approximately 24 species.

Key to genera in Australia

1.	Trees or shrubs	
	Herbs or scarcely undershrubs	4
2.	Bracteoles present	8 Lagerstroemia
	Bracteoles absent	
3.	Petals 4, stamens 8; inflorescence a panicle; fruit indehiscent	5 Lawsonia
	Petals 6, stamens 12; flowers solitary; fruit an operculate capsule	6 Pemphis
4.	Calyx tube narrow, tubular	4 Lythrum
	Calyx tube short, campanulate-ovate to urceolate	5
5.	Calyx with 6 primary and 6 accessory teeth	7 Peplis
	Calyx with accessory teeth minute or absent'	6
6.	Flowers solitary in the axil; capsule opening by valves	7
	Flowers several in the axil; capsule bursting irregularly	
7.	Flowers ± sessile	
	Flowers on slender pedicels	3 Nesaea
1	DOTALA I NA 142 176 (1771)	

1. ROTALA L., Mant. 143, 175 (1771).

Fifty tropical and subtropical species; hygrophilous.

This genus has often been included in Ammannia (Bentham 1866; Blatter and Hallberg 1918), but I believe it is distinct and can easily be separated by its flowers, which are solitary and sessile in the leaf axils; and its fruit, which is septicidally 3-5 valved. In

contrast, Ammannia has flowers pedicellate in cymes, and the fruit dehiscing in an irregularly-circumcissile manner. Leeuwen (1971) has undertaken a preliminary revision of Rotala in Malesia.

Koehne (1903) and Burbidge (1963) state that five species occur in Australia of which two are endemic.

Key to species of Rotala in the Northern Territory.

1.	Petals present	R. densiflora
	Petals absent	2
2.	Leaves orbicular; capsule 2-valved	R. diandra
	Leaves narrow or oblong; capsule 3-valved	3
3.	Leaves in whorls of three; bracteoles scarious ± equalling calyx	R. mexicana
	Leaves opposite or in whorls of four; bracteoles herbaceous, to three times as long as calyx	4
4.	Leaves ovate-oblong, opposite or in whorls of four; bracteoles three times as long as calyx, enclosing capsule R. occultiflo	ra var. occultiflora
	Leaves linear-lanceolate, decussate; bracteoles narrow, twice as long as calyx, not enclosing capsule	ora var. leichhardtii

Rotala densiflora (Roth) Koehne, Bot. Jahrb. Syst. 1: 164 (1880).

Basionym: Ammannia densiflora Roth in Roem. et Schult., Syst. Veg. 3: 304 (1818).

Synonyms: Ammannia pentandra Roxb., Fl. Indica 1: 448 (1820).

Rotala roxburghiana Wight, Icon. Pl. Indiae Orient. 1: t.260B (1840).

?Rotala leptopetala (Bl.) Koehne, Bot. Jahrb. Syst. 4: 338 (1883).

?Rotala longibracteolata Domin, Biblioth. Bot. 995 (1928).

Africa, Asia, Australia. (2 specimens seen).

In Backer and Bakhuizen van den Brink (1963) R. densiflora and R. leptopetala are listed as separate species, with the comment (p.253), ... hardly different from each other.

The only difference between R. longibracteolata and R. densiflora is the apparent lack of petals in the former; where Domin states (p.996), 'differt petalis nullis'.

Rotala diandra (F. Muell.) Koehne, Bot. Jahrb. Syst. 1: 169 (1880).

Basionym: Ameletia diandra F. Muell., Fragm. Phytogr. Aust. 3: 108 (1862).

Synonym: Ammannia diandra (F. Muell.) Benth., Fl. Austral. 3: 296 (1866).

Endemic to northern Australia. (5 specimens).

Rotala diglossandra Koehne, Bot. Jahrb. Syst. 23: 17 (1897).

Endemic to Australia (Schomburgk no. 318). (No specimen).

Note that this species has not been included in the key.

Rotala mexicana Cham. et Schltdl., Linnaea 5: 567 (1830).

Synonyms: ?Rotala verticillaris L., Mant. 2: 175 (1771).

Rotala apetala F. Muell., Fragm. Phytogr. Aust. 3: 108 (1862).

Ammannia rotala (F. Muell.) F. Muell. ex Benth., Fl. Austral. 3: 295 (1866).

Tropical Africa, Asia, northern Australia, Central and South America. (4 specimens).

Neither Koehne (1903) nor Blatter and Hallberg (1918) consider this species to be synonymous with R. verticillaris L. However, Bentham (1866) lists R. verticillaris under the synonymy for Ammannia rotala (F. Muell.) F. Muell. ex Benth. Indeed, the only difference I can find between the two descriptions is that R. verticillaris has petals whereas R. mexicana does not. Bentham further states in his description (p.295), 'Petals none or

minute and fugacious in the Australian specimens . . .'. If it is the case that these two species are synonymous, then they are referrable to the name R. verticillaris L.

Koehne (1903) refers the Australian material to var. spruceana (Benth.) Koehne, Bot. Jahrb. Syst. 6: 151 (1881). This name is based on Hypobrichia spruceana Benth. in Griseb., Cat. Pl. cub. 106 (1866). However, if the Australian material proves to be distinct, it must be referred to the name Rotala apetala F. Muell.

Rotala occultiflora Koehne, Bot. Jahrb. Syst. 1:152 (1880.).

Whilst Blatter and Hallberg (1918) do not retain the variety leichhardtii Koehne, it does seem to be quite valid from an inspection of our specimens.

var. occultiflora India, Australia (4 specimens).

var. leichhardtii Koehne, op. cit. 4:387 (1883).

Northern Australia (4 specimens).

2. AMMANNIA L., Sp. Pl. 119 (1753).

Thirty cosmopolitan species.

Whilst Burbidge states that seven species occur in Australia, with two endemic, some of these may be listed in synonomy with *Rotala* species.

Koehne lists only three, although he transfers some to the genus Nesaea.

Key to species of Ammannia in the Northern Territory.

1.	Leaves auricled at the base	2
	Leaves narrowed at the base	3
2.	Capsule less than 2 mm diameter	A multiflora
	Capsule about 3 mm diameter	
3.	Calyx appendages large	
	Calyx appendages absent	A. baccifera

Ammannia baccifera L., Sp. Pl. 2:175 (1762).

Synonym: Ammannia indica Lam., Tab. Encyc. Meth. 1:311 (1791).

Europe, Africa, South East Asia, northern Australia. (5 specimens).

Ammannia triflora R. Br. ex Benth., Fl. Austral. 3:297 (1866).

Northern Australia — Islands of the Gulf of Carpentaria. (2 specimens).

Ammannia auriculata Willd., Hort. Berol. 1:67 (1806).

North and South America, Africa, Asia, Australia. (27 specimens).

Bentham (1866, p. 298) states that Ammannia multiflora Roxb. is probably a smaller flowered variety of A. auriculata.

Ammannia multiflora Roxb., Fl. Indica 1:447 (1820).

Synonym: Ammannia australasica F. Muell., Trans. Philos. Soc. Victoria 1:41 (1855). Africa, Asia, Australia.

3. NESAEA Commers. ex Humb., Bompl. et Kunth, Nov. Gen. Sp. 6: ed. fol. 151, ed. qu. 191 (1823).

Fifty tropical species.

The status of this genus is still the cause of some contention. Many of the species under this name have been assigned to other genera in the Lythraceae. Burbidge states that four species occur in Australia (3 endemic) while Koehne lists three (1 endemic). Nesaea crinipes (F. Muell.) Koehne, Bot. Jahrb. Syst. 3:337 (1882).

Basionym: Ammannia crinipes F. Muell., Trans. Philos. Soc. Victoria 3:49 (1859).

Endemic to northern Australia. (2 specimens).

Nesaea repens W. V. Fitzgerald, J. Roy. Soc. Western Australia 3:181 (1918).

Fitzroy River, Western Australia. (No specimens).

Nesaea robertsii (F. Muell.) F. Muell. ex Koehne, Bot. Jahrb. Syst. 3:336 (1882).

Basionym: Lythrum robertsii F. Muell., Fragm. Phytogr. Aust. 7:145 (1871).

Bowen Downs Station, Queensland. (No specimens).

Mueller distributed this species under the name Nesaea robertsii.

4. LYTHRUM L., Sp. Pl. 446 (1753).

Thirty-five cosmopolitan species.

Key to species of Lythrum in Australia.

1.	Plant hairy	
	Plant glabrous	2
2.	Lower leaves opposite, upper alternate	3
	All leaves opposite	
3.	Procumbent annual; stamens 4-6, enclosed	L. hyssopifolium
	Ascending perennial; stamens 12, six exserted	L. flexuosum
4.	Flowers solitary on long peduncles; stamens 6	? sp. nov.
	Flowers 2 or more: stamens 12	L. arnhemicum

Lythrum arnhemicum F. Muell., Fragm. Phytogr. Aust. 3:109 (1862).

Northern Territory. (2 specimens).

Lythrum hyssopifolium L., Sp. Pl. 447 (1753).

All Australia except N.T. (3 specimens).

Lythrum flexuosum Lag., Gen. & Sp. Pl. 16 (1816.).

Introduced S.A., Vic. (No specimens).

Lythrum salicaria L. Sp. P. 446 (1753).

All Australia except W.A. and N.T. (2 specimens).

Lythrum sp. nov.

Northern Territory. (3 specimens).

(Note: two specimens identified as *Lythrum* could not be placed in any described species, viz., *P. K. Latz 182, 464.* I am not yet certain if these are new species).

5. LAWSONIA L., Sp. Pl. 349 (1753).

A monotypic genus of tropical and subtropical Africa, Asia and northern Australia.

Lawsonia inermis L. Sp. P. 349 (1753).

Synonym: Lawsonia alba Lam., Encycl. Meth. 3:106 (1789).

Melville Island and Darwin area. 'Henna'.

6. PEMPHIS Forst. et Forst.f., Charact. Gen. Pl. 67 (1776).

A genus of only two species; one on paleotropical coasts from Africa to the Pacific, the other in Madagascar.

Pemphis acidula Forst. et Forst.f., Charact. Gen. Pl. 68, t.34 (1776).

Northern Australia.

7. PEPLIS L. Sp. Pl. 332 (1753).

Three species in temperate areas of the northern hemisphere.

Peplis portula L. Sp. Pl. 332 (1753).

An introduced plant naturalised in Queensland. 'Water Purselane'.

8. LAGERSTROEMIA L., Syst. Veg. ed. 10: 1068, 1076, 1372 (1759).

Fifty-three species in paleotropic areas. In Australia, restricted to Queensland.

Furtado and Srisuko (1969) have revised the genus.

From this nomenclatural survey it can be seen that taxonomic problems exist at both the generic and specific levels. It is hoped that this paper will provide a basis for further work on the group.

Acknowledgements

I would like to thank Hj. Eichler for his comments on the nomenclature of *Nesaea robertsii* and J. R. Maconochie for his advice and encouragement in the preparation of this paper.

References

Backer, C. A. and Bakhuizen van den Brink, R. C. (1963). "Flora of Java" Vol. 1: 251-6 (N.V.P. Noordhoff, Groningen).

Bentham, G. (1866). "Flora Australiensis" Vol. 3: 294-301. (Lovell Reeve & Co., London).

Blatter, E. and Hallberg, F. (1918). A revision of the Indian Species of Rotala and Ammannia. J. Bombay Nat. Hist. Soc. 25: 701-22.

Burbidge, N. T. (1963). "Dictionary of Australian Plant Genera". (Angus and Robertson, Sydney).

Chamberlain, D. F. (1972). Lythraceae. In Davis, P. H. (ed.) "Flora of Turkey and the East Aegean Islands", Vol. 4. (University of Edinburgh Press. Edinburgh).

Dar, M. Iqbal (1975). Lythraceae. In Nasir, E. and Ali, S. I., "Flora of West Pakistan", Vol. 78. (Stewart Herbarium, Rawalpindi).

Furtado, C. X. and Srisuko, M. (1969). A revision of Lagerstroemia L. (Lythraceae). Gardens' Bull., Sing. 24: 185-335.

Koehne, E. (1881). Lythraceae. Bot. Jahrb. Syst. 6: 142-78.

- (1903). Lythraceae. In Engler, A., "Das Pflanzenreich", Vol. 17 (Engelmann, Weinheim).

Leeuwen, B. L. J. van (1971). A preliminary revision of the genus *Rotala* (Lythraceae) in Malesia. *Blumea* 19: 53-56.

Polatschek, A. and Rechinger, K. H. (1968). In Rechinger, K. H., "Flora Iranica", Vol. 51. (Akademische Druck und Verlaganstalt, Graz.)