A new species of Leptopus (Euphorbiaceae) from Nepal

B. Adhikari¹, R.P. Chaudhary², S.K. Ghimire²

Key words

Euphorbiaceae Leptopus nepalensis Nepal new species

Abstract A new species, Leptopus nepalensis, is described from the Lamjung district in Central Nepal. It resembles L. cordifolius, but differs in the glabrous and smaller elliptic to obovate leaves with shorter petioles, solitary staminate inflorescences, and flowers (both) with six sepals and petals and orbicular disc glands. The differences are summarized in a table.

Published on 17 August 2010

INTRODUCTION

The small genus Leptopus Decne. belongs to the subfamily Phyllanthoideae Asch., tribe Phyllantheae Dumort. of the Euphorbiaceae. It closely resembles Andrachne L., differing mainly in the erect habit and the anatropous ovules. The genus, with about 11 species, is native to Central Asia, extending to the Philippines and Indonesia. There are 4 species recorded for India of which only one species, L. cordifolius Wall. ex Decne. is known to occur in Nepal (Balakrishnan & Chakrabarty 2007). Interestingly, the material, B. Adhikari 224 (TUCH), collected from Lamjung District of Central Nepal and reported as Phyllanthus griffithii Müll.Arg. (Adhikari et al. 2006) is now identified to be a species of Leptopus. On closer examination, it is found to resemble L. cordifolius, but differing from it in several respects (Table 1). It is evident that Adhikari 224 represents a hitherto unrecognized species of the genus *Leptopus*, newly described here.

Leptopus nepalensis B.Adhikari, R.P.Chaudhary & S.K.Ghimire, sp. nov. — Fig. 1

Leptopus nepalensis affinis L. cordifolio, sed differt foliis glabris brevibus et ellipticus ad obovatus, petiolis brevioribus, inflorescentiis masculis solitariis, sepalis et petalis 6, glandulis discorum orbicularibus. — Holotypus: B. Adhikari 224 (TUCH), Nepal, Central Nepal, Lamjung District, Durandanda-9, Chhaharo (below Jamune village).

Phyllanthus griffithii auct. non Müll.Arg.: B.Adhikari, S.K.Ghimire & R.P.Chaudhary (2006) 67, f. 1.

Subshrubs, monoecious, c. 1 m high, entirely glabrous; branchlets angled or ribbed towards apices, terete towards base. Stipules very minute, c. 1 mm long, caducous. Leaves: petioles 0.5-1.5 mm long, dark reddish; blade elliptic, oblong-elliptic to obovate, (0.4-)0.7-2 by (0.3-)0.5-1 cm, base subacute to rounded, margin entire, apex subacute to obtuse, green above when dry, faintly whitish beneath; lateral nerves 6-8 per side, inconspicuous above, prominent beneath. Flowers axillary, staminate ones solitary, pistillate ones solitary or in cluster of 2 or 3; bracts triangular, 0.5–1 mm long, apex acute; pedicels capillary, 2-6(-10) mm long; sepals 6, in two whorls, suborbicular to broadly obovate, 0.5-1 by 0.4-0.8 mm; petals 6, minute, rounded or obovate, c. 0.3 mm long; hidden between the sepals and the disc gland lobes; disc glands 6, orbicular, c. 0.3 mm across. Staminate flowers: stamens 6, free; filaments c. 0.6 mm long, broad at base, narrowing upwards, recurved; anthers globose, 4-thecate, c. 0.3 mm across, introrse, longitudinally dehiscent; pistillode absent. Pistillate flowers: ovary globose or subglobose, c. 0.8 mm across, 3-locular; ovules 2 in each locule, anatropous; styles 3, c. 1.5 mm long, connate at base into a column up to about halfway, upper part free, bifid and recurved apically. Capsules subglobose, c. 3 mm diam, shallowly 3-lobed, smooth.

Distribution — See type.

Habitat & Ecology — Common on shady, bushy forest slopes at about 865 m altitude. Flowering and fruiting: April to July.

Etymology — The new species is named after the country

Acknowledgements We are thankful to Dr. T. Chakrabarty, Kolkata, for suggesting the generic identity and for his help in manuscript preparation, and to Dr. N.P. Balakrishnan, Coimbatore, for the Latin translation of the diagnosis and for keenly reviewing and improving the manuscript.

REFERENCES

Adhikari B, Ghimire SK, Chaudhary RP. 2006. Phyllanthus griffithii Müll.Arg. (Euphorbiaceae): a new record for Nepal. Rheedea 16: 67-68. Balakrishnan NP, Chakrabarty T. 2007. The family Euphorbiaceae in India: a synopsis of its profile, taxonomy and bibliography. Bishen Singh Mahendra Pal Singh, Dehra Dun.

Table 1 Morphological differences between Leptopus cordifolius and L. nepalensis

Characters	L. cordifolius	L. nepalensis
Leaf blades	2.5–11 by 0.8–4 cm, apex mucronate, tomentellous beneath or puberulous on midrib	(0.4–)0.7–2 by (0.3–)0.5–1 cm, apex subacute or obtuse, glabrous
Petioles	5-40 mm long	0.5-1.5 mm long
Staminate fascicles	2- or 3-flowered	solitary
Sepals and petals	5; petals spathulate	6; petals rounded or obovate
Disc glands	obcordate	orbicular

© 2010 Nationaal Herbarium Nederland

You are free to share - to copy, distribute and transmit the work, under the following conditions:

Attribution:

You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).

Non-commercial: You may not use this work for commercial purposes.

No derivative works: You may not alter, transform, or build upon this work.

For any reuse or distribution, you must make clear to others the license terms of this work, which can be found at http://creativecommons.org/licenses/by-nc-nd/3.0/legalcode. Any of the above conditions can be waived if you get permission from the copyright holder. Nothing in this license impairs or restricts the author's moral rights.

¹ Kathmandu Forestry College, G.P.O. Box 9594, Koteshwor, Kathmandu, Nepal. Current addres: Department of Biological Sciences, Mississippi State University, Mississippi State, MS 39762, USA: corresponding author e-mail: bnyadhikari@yahoo.com.

² Central Department of Botany, Tribhuvan University, Kirtipur, Kathmandu, Nepal; e-mail: ram@cdbtu.wlink.com.np; sureshkghimire@yahoo.com.


Fig. 1 Leptopus nepalensis B.Adhikari, R.P.Chaudhary & S.K.Ghimire. a. Flowering twig; b. staminate flower; c. stamen; d. sepals; e. petals with glands; f. pistillate flower; g. pistil (all: *B. Adhikari 224*, TUCH).