

Two New Records of Orchidaceae from Madagascar, with an Updated List of Species Shared with Continental Africa

Authors: Cribb, Phillip, Gautier, Laurent, Trigui, Sonia, and Nusbaumer, Louis

Source: Candollea, 66(2) : 413-416

Published By: The Conservatory and Botanical Garden of the City of Geneva (CJBG)

URL: <https://doi.org/10.15553/c2011v662a22>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

18. CRIBB, Phillip, Laurent GAUTIER, Sonia TRIGUI & Louis NUSBAUMER:

Two new records of Orchidaceae from Madagascar, with an updated list of species shared with continental Africa

Introduction

Didymoplexis verrucosa J. Stewart & Hennessy and *Hetaeria heterosepala* (Rchb. f.) Summerh., two orchid species hitherto only known from Africa, are newly reported from Madagascar. *Didymoplexis verrucosa* was discovered by Jean-Philippe Castillon near Bekopaka in the Tsingy de Bemaraha in western Madagascar. It is the second species of the palaeotropical genus *Didymoplexis* Griff. to be recorded from Madagascar. *Hetaeria heterosepala* was collected during an inventory of the upper part of Montagne d'Ambre in northern Madagascar (TRIGUI, 2010). It represents the first record for Madagascar of this paleotropical genus of ca. 30 species.

Didymoplexis verrucosa J. Stewart & Hennessy in Amer. Orchid Soc. Bull. 49: 841. 1980 (Fig. 1).

Typus: SOUTH AFRICA: KwaZulu-Natal Province, Mtunzini Distr.: Farm "Twinstreams", 15.VIII.1978, Garland s.n. (holo-: NU [NU0015603-0]; iso-: E, K [000242 212], PRE [PRE0633590-0], S [G-G-6945]).

Herb, holomycotrophic, glabrous, leafless. *Tuber* elongate, moniliform, branching, up to 90 mm long, 20 mm in diam. *Scape* erect, 10-15 cm tall, bearing two sheathing cataphylls at the base, 8- to 12-flowered; bracts spreading, ovate to triangular-ovate, 1-2 mm long. *Flowers* non-resupinate, white, 10-13 mm across; pedicel and ovary 10-16 mm long; sepals and petals connate into a short tube at the base; dorsal sepal oblong, obtuse or rounded at the tip, 6-8 × 3-4 mm, connate for 1-2 mm with the petals; lateral sepal similar but connate for 1 mm or less to the dorsal sepal; petals oblong, obtuse or rounded, 5-6 × 2-4 mm; lip erect-spreading, free, shortly clawed, transversely triangular, 3-lobed at apex, 5-6 × 8-9 mm; callus of two lines of small warts from base to tip, with a fleshy yellow ligule on the claw; column straight, 4 mm long. *Capsule* narrowly ovoid-elliptic, 20 mm long, 10 mm in diam., pedicel extending erect to 100-200 mm as the capsule develops.

Distribution and ecology. – South Africa (N KwaZulu-Natal) and western Madagascar. In coastal forest on sand in South Africa and in forest on *tsingy* (eroded limestone) in Madagascar; 0-100 m.

Observations. – Jean-Philippe Castillon recently sent a photograph to Kew of a distinctive white holomycotrophic orchid, from Bekopaka in the Tsingy de Bemaraha in western Madagascar (Fig. 1), in which the flower and lip morphology was clearly visible. It proved to be *Didymoplexis verrucosa*, an orchid originally described by STEWART & HENNESSY (1980) from a plant collected in KwaZulu-Natal in South Africa from coastal forest on sand. Unfortunately, no material of it was preserved as the photographer was on a holiday trip.

Hetaeria heterosepala (Rchb. f.) Summerh. in Bull. Misc. Inform. Kew 5: 207. 1934.

= *Cheirostylis heterosepala* Rchb. f., Otia Bot. Hamburg: 110. 1881. = *Zeuxine heterosepala* (Rchb. f.) Geerinck in Bull. Jard. Bot. Natl. Belg. 50: 120. 1980.

Typus: CAMEROON: Cameroon Mountains, 3000 f. [915 m], XI.1862, Mann 2130 p. p. (holo-: K [K000106606]; iso-: W).

Herb, perennial up to 20 cm tall. *Rhizome* fleshy, creeping, 3-4 mm in diam., rooting at the nodes. *Leaves* ovate, acute, 2.2-4.5 × 1-1.8 cm; petiole and sheath 8-12 mm long. *Inflorescence* densely racemose, 2-6 cm long, up to 20-flowered; bracts lanceolate, acuminate, 5-7 mm long, almost as long as the ovary. *Flowers* usually non-resupinate, with green sepals and white petals and lip; dorsal sepal elliptic, obtuse, 4-5 × 1.7-2.5 mm, adnate to the petals to form a hood over the column; lateral sepals obliquely ovate, similar to dorsal sepal; petals obliquely oblong-elliptic, 4-4.5 × 1.5 mm; lip bipartite, 3.5-5 × 3-3.5 mm; basal part saccate, bearing 2 recurved, hooked calli at the base within; the apical lobe transversely oblong, emarginate, apiculate; column 2.5 mm long, with two linear, acute to obtuse, porrect arms at apex.

Addresses of the authors: PC: The Herbarium, Royal Botanic Gardens, Kew, Richmond, Surrey TW9 3AB, UK. E-mail: p.cribb@kew.org

LG, ST & LN: Conservatoire et Jardin botaniques de la Ville de Genève and Laboratoire de Systématique Végétale et Biodiversité de l'Université de Genève, ch. de l'Impératrice 1, CP 60, 1292 Chambésy, Switzerland.

Fig. 1. – *Didymoplexis verrucosa* J. Stewart & Hennessy. First observation in Madagascar.
[Photo: J.-P. Castillon]

Distribution and ecology. – West, Central and East Tropical Africa and Northern Madagascar. This species occurs on forest floor in deep shade in dense wet forest; around 990 m in Madagascar.

Specimens examined. – **MADAGASCAR. Prov. Antsiranana, DIANA Region:** Montagne d'Ambre, versants est, alt. 990 m, 10.V.2008, *Trigui, Razanajatovo & Ramandimbimanana* 390 (G, TEF, K, P, MO, WAG).

Observations. – A terrestrial orchid (*Trigui & al.* 390) collected on Montagne d'Ambre in northern Madagascar proved to be a new record of *Hetaeria heterosepala*, previously known only from Tropical Africa where it ranges from Liberia to Cameroon and across the Democratic Republic of the Congo to North-east Tanzania. It could only be confused with species of *Cheirostylis* or *Zeuxine*, both of which are also characterised

by non-resupinate flowers and a column that lacks the long apical arms. These genera are also each represented by a single species in Madagascar.

An annotated list of orchid species shared between mainland Africa and Madagascar is provided (Table 1). With the two new records, the total number of shared species amounts to 40, representing about 4.6% of the Malagasy orchid flora (862 species according to CALLMANDER & al., 2011). Looking at their distribution, 95% of them occur in East Africa; 50% occur in southern Africa and 45% are distributed as far as West Africa. Some species also occur in the Comoros, the Mascarenes or the Seychelles. The two new Malagasy species records presented in this note illustrate very different cases: *Didymoplexis verrucosa* has a very restricted range in hot dry parts of South

Africa and western Madagascar, where it grows on quite different substrates, whereas *Hetaeria heterosepala* occurs in moist forest throughout a large part of West, Central and East Africa, and a single known locality in northern Madagascar.

Acknowledgements

Financial support for fieldwork allowing collection of *Hetaeria heterosepala* was provided by grants from Sud Experts Plantes (SEP 348) and Marc Birkigt Fund from the Geneva Academic Society. This fieldwork was conducted under collaboration between the Département d'Ecologie végétale of the Université d'Antananarivo (DBEV) and the Conservatoire et Jardin botaniques de la Ville de Genève (CJBG). We thank Prof. Charlotte Rajeriarison, Dr. Edmond Roger, Dr. Patrick Ranirison, Mialy Harindra Razanajatovo and Solotiana Deraharilanto Ramandimbimanana from the DBEV and Madagascar National Parks (MNP). Many thanks to Nicolas Fumeaux at CJBG for sharing his large bibliographic knowledge. We would like to compliment J.-P. Castillon, Reunion Island University, for having found *Didymoplexis verrucosa* for the first time in Madagascar and to thank him for allowing us to reproduce his photograph.

References

- CALLMANDER, M. W., P. B. PHILLIPSON, G. E. SCHATZ, S. ANDRIAMBOLOLONERA, M. RABARIMANARIVO, N. RAKOTONIRINA, J. RAHARIMAMPIONONA, C. CHATELAIN, L. GAUTIER & P. P. LOWRY II (2011). The endemic and non-endemic vascular flora of Madagascar updated. *Pl. Ecol. Evol.* 144: 121-125.
- CRIBB, P. J. & J. HERMANS (2009). *Field guide to the Orchids of Madagascar*. Royal Botanic Gardens, Kew.
- HERMANS, J., C. HERMANS, D. DU PUY, P. J. CRIBB & J. BOSSER (2007). *Orchids of Madagascar*. Royal Botanic Gardens, Kew.
- NUSBAUMER, L., P. J. CRIBB & L. GAUTIER (2011). *Nervilia gassneri* Börge Pett. from Africa is conspecific with the Malagasy *N. lilacea* Jum. & H. Perrier. *Candollea* 66: 133-145.
- SIEDER, A. & P. STÜTZ. (2011). Finding Disa in Madagascar. *Orchid Review* 119: 20-25.
- STEWART, J. & HENNESSY, E. F. (1980). Orchids of Africa: *Didymoplexis verrucosa* – a new saprophytic Orchid from South Africa. *Amer. Orchid Soc. Bull.* 49: 841-847.
- TRIGUI, S. M. (2010). *Etude floristique et biogéographique des altitudes supérieures de la Montagne d'Ambre (Nord de Madagascar)*. Travail de Maîtrise universitaire (Master) en Biologie. Université de Genève / Laboratoire de Systématique végétale et biodiversité et Conservatoire et Jardin botaniques de la Ville de Genève.

Table 1. – Orchid species distributed in both mainland Africa and Madagascar (based on HERMANS & al., 2007; CRIBB & HERMANS, 2009; and further contributions); WA, CA, EA and SA: West, Central, East and southern Africa, respectively.

Species	Comments
1. <i>Acampe pachyglossa</i> Rchb. f.	EA, SA, also Comoros and Seychelles
2. <i>Angraecopsis parviflora</i> (Thouars) Schltr.	CA, EA, also Mascarenes
3. <i>Angraecum eburneum</i> Bory	Subsp. <i>eburneum</i> also Comoros, Mascarenes and Seychelles; subsp. <i>superbum</i> (Thouars) H. Perrier also Comoros and Seychelles; var. <i>giryamae</i> (Rendle) Senghas & P. J. Cribb in EA
4. <i>Brachycorythis pleistophylla</i> Rchb. f.	WA, CA, EA
5. <i>Brownleea parviflora</i> Lindl.	WA, CA, EA
6. <i>Bulbophyllum longiflorum</i> Thouars	EA, also Comoros, Seychelles, Mascarenes, Tropical Asia and the SW Pacific islands
7. <i>Calanthe sylvatica</i> (Thouars) Lindl.	EA, SA, also Comoros, Seychelles and Mascarenes
8. <i>Cheirostylis nuda</i> (Thouars) Ormerod	EA, SA, also Comoros and Mascarenes
9. <i>Corymborkis corymbis</i> Thouars	EA, SA, also Mascarenes
10. <i>Didymoplexis verrucosa</i> J. Stewart & Hennessy	SA
11. <i>Disa caffra</i> Bolus	EA, SA
12. <i>Disa brevicornis</i> (Lindl.) Bolus	SA (cf. SIEDER & STÜTZ, 2001)
13. <i>Disperis anthoceros</i> Rchb. f.	var. <i>humbertii</i> (H. Perrier) la Croix endemic to Madagascar; var. <i>anthoceros</i> WA, CA, EA (absent from Madagascar)
14. <i>Eulophia clitelifera</i> (Rchb. f.) Bolus	WA, CA, EA, SA
15. <i>Eulophia cucullata</i> (Sw.) Steud.	WA, CA, EA, SA
16. <i>Eulophia hians</i> var. <i>nutans</i> (Sond.) S. Thomas	EA, SA
17. <i>Eulophia livingstoniana</i> (Rchb. f.) Summerh.	EA, SA, also Comoros
18. <i>Habenaria cirrhata</i> (Lindl.) Rchb. f.	WA, CA, EA, also Comoros
19. <i>Habenaria clareae</i> Hermans	EA
20. <i>Hetaeria heterosepala</i> (Rchb. f.) Summerh.	WA, CA, EA
21. <i>Liparis caespitosa</i> (Lam.) Lindl.	EA, also Comoros, Mascarenes, Tropical Asia and SW Pacific islands
22. <i>Microcoelia aphylla</i> (Thouars) Summerh.	EA, also Comoros and Mascarenes
23. <i>Microcoelia exilis</i> Lindl.	WA, CA, EA, SA
24. <i>Microcoelia physophora</i> (Rchb. f.) Summerh.	EA
25. <i>Nervilia bicarinata</i> (Blume) Schltr.	WA, CA, EA, SA, also Comoros, Mascarenes and Tropical Asia
26. <i>Nervilia kotschyi</i> (Rchb. f.) Schltr.	Var. <i>kotschyi</i> in WA, CA, EA, also Comoros; var. <i>purpurata</i> (Rchb. f. & Sond.) Borge Pett. in EA, SA
27. <i>Nervilia lilacea</i> Jum. & H. Perrier	EA, SA; see NUSBAUMER & al. (2011)
28. <i>Nervilia petraea</i> (Sw.) Summerh.	WA, CA, EA
29. <i>Nervilia renschiana</i> (Rchb. f.) Schltr.	EA, SA
30. <i>Nervilia simplex</i> (Thouars) Schltr.	WA, CA, EA, SA, also Tropical Asia to Australia
31. <i>Oberonia disticha</i> (Lam.) Schltr.	EA, SA, also Comoros and Mascarenes
32. <i>Oeceoclades decaryana</i> (H. Perrier) Garay & P. Taylor	EA, SA, possibly Australia
33. <i>Oeceoclades lonchophylla</i> (Rchb. f.) Garay & P. Taylor	EA, also Comoros
34. <i>Oeceoclades maculata</i> (Lindl.) Lindl.	WA, CA, EA, also Mascarenes and Tropical America
35. <i>Oeceoclades pulchra</i> (Thouars) P. J. Cribb & M. A. Clem.	WA, CA, EA, also Mascarenes, and across to SW Pacific. (cited as <i>Eulophia pulchra</i> in HERMANS & al., 2007)
36. <i>Platycoryne pervillei</i> Rchb. f.	EA
37. <i>Polystachya concreta</i> (Jacq.) Garay & H. R. Sweet	WA, CA, EA, also Comoros, Mascarenes and Tropical Asia and America
38. <i>Polystachya cultriformis</i> (Thouars) Spreng.	WA, CA, EA, SA, also Comoros, Mascarenes and Seychelles
39. <i>Polystachya fusiformis</i> (Thouars) Lindl.	WA, CA, EA, SA, also Mascarenes and Seychelles (unconfirmed)
40. <i>Satyrium trinerve</i> Lindl.	WA, CA, EA, SA