

NOTE

Two Frequently Confused Species of 'Jewel Orchid' (Orchidaceae - Goodyerinae) from India

Avishek Bhattacharjee^(1*) and H. J. Chowdhery⁽²⁾

1. Central National Herbarium, Botanical Survey of India, Acharya Jagadish Chandra Bose Indian Botanic Garden, Howrah– 711 103, India. E-mail: avibsi@rediffmail.com

2. Botanical Survey of India, Northern Regional Centre, 192 Kaulagarh Road, Dehra Dun– 248 195, India. E-mail: hjchowdhery_bsi@rediffmail.com

* Corresponding author.

(Manuscript received 05 November 2012; accepted 09 April 2013)

ABSTRACT: *Zeuxine goodyeroides* and *Zeuxine nervosa* are two distinct species of terrestrial orchids but confused and misreported in some recent Indian literature. The present communication emphasizes the need of study of type specimens for fixing identity of species. A mistake repeated several times will have a chance to obscure the correct identity of a species.

KEY WORDS: Orchidaceae, *Zeuxine*, *Zeuxine goodyeroides*, *Zeuxine nervosa*.

INTRODUCTION

The genus *Zeuxine* Lindl. (Orchidaceae) is represented by about 80 species (Chen *et al.*, 2009) distributed from Tropical Africa to Central Asia, West Pacific and a single species [*Z. strateumatica* (L.) Schltr.] in Americas (Govaerts *et al.*, 2012). Out of these 80 species of *Zeuxine*, 18 species (Bhattacharjee and Sabapathy, 2010; Bhattacharjee and Chowdhery, 2012) are found in India.

Zeuxine goodyeroides Lindl. and *Z. nervosa* (Wall. ex Lindl.) Trimen are often praised as 'Jewel orchid' due to their leaves with white to grayish-white band along the mid-vein. Lindley (1840) described *Z. goodyeroides* based on Griffith's collection made from erstwhile 'Assam' (which in the past was used broadly to cover the present day north-eastern parts of India including Arunachal Pradesh, Assam, Meghalaya etc.). In his later publication on Indian orchids, Lindley (1857) specified that Griffith's material originated from Mishmee Hills, now part of Arunachal Pradesh. Sir J.D. Hooker (1890) as per the format of his Flora preferred a broader colonial usage of 'Assam' for distribution of *Z. goodyeroides*. Bora and Kumar (2003) recorded this species (with correct identification) from Pabitora Wildlife Sanctuary which presently comes under geo-political boundary of Assam. Overlooking this, Kalita and Borthakur (2008) reported *Z. goodyeroides* as a new record for Assam. But the description and illustration provided by Kalita and Borthakur (2008) is of *Z. nervosa*, which is also known to occur in Assam (Hooker, 1890, 1894; King and Pantling, 1898; Misra, 2004). Gogoi *et al.* (2010) erred to identify *Z. nervosa* as *Z. goodyeroides* and reported it from Saikhowa National Park, Assam. Further, Gogoi *et*

al. (2012a, 2012b, 2012c) misidentified *Z. goodyeroides* based on their collection (Gogoi *et al.* 0483, GUBH) from Jeypore, Dibrugarh District, Assam which is actually *Z. nervosa*. The misidentification is very much evident from the description and photograph of *Z. goodyeroides* provided by Gogoi *et al.* (2012a). *Z. goodyeroides* is often confused with *Z. nervosa* on account of characters of leaves. Both species possess leaves with white to greyish-white band along the mid-vein, but this is not a constant character at least for *Z. nervosa* (Bhattacharjee and Chowdhery, 2012). Though frequently confused, these two species are quite distinct as shown in Table 1.

TAXONOMIC TREATMENTS

1. *Zeuxine goodyeroides* Lindl., Gen. Sp. Orchid. Pl.: 486. 1840. **Types:** 'Miscellaneous', Griffith 7 (holotype: K-LINDL, photo!; isotype: K, photo!).
Fig. 1, A1–F1

Flowering and Fruiting: July–February.

Distribution: India: Arunachal Pradesh, Assam, Meghalaya, Nagaland, Sikkim, West Bengal; Bhutan, China, Nepal, Myanmar.

Specimens examined: **INDIA:** Arunachal Pradesh: East Siang District, Pasighat, above upper Rengging Camp, ca. 1128 m, 28.01.1912, I.H. Burkill 36339 (CAL); West Kameng District: Sessa, 17.10.1992, A.N. Rao 4752 [Orchid Herbarium, Tipi (OHT); not in 'Index Herbariorum']. Sikkim: North District: Chungthang, ca. 1829 m, August 1895, Pantling 189 (CAL); Yumthang, 1901, Prain's coll. 357 (CAL); South District: Tendong, ca. 1829 m, July 1892, Pantling 189 (CAL); Burmick, ca. 1219 m, 01.12.1908, W.G. Craib 469 (CAL); West District, Yoksum, 24.09.1992, R.C. Srivastava 10626 (BSHC); without precise locality, ca. 1829 m, 25.09.1876, King s.n. (CAL); without precise locality, ca. 1829 m, 25.09.1876, King 3051 (CAL);

Fig. 1: *Zeuxine goodyeroides* (A1–F1): A1: Habit. B1: Portion of an inflorescence. C1: Petal. D1: Labellum. E1: Column. F1: Pollinarium [A. Bhattacharjee 24847A; CAL]. *Zeuxine nervosa* (A2–F2): A2: Habit. B2: Portion of an inflorescence. C2: Petal. D2: Labellum and close-up of lateral appendages (of one side) inside hypochile. E2: Column. F2: Pollinarium [C.M. Sabapathy 38101, 38102; CAL].

Table 1. Morphological difference between *Zeuxine goodyeroides* Lindl. and *Zeuxine nervosa* (Wall. ex Lindl.) Trimen

<i>Zeuxine goodyeroides</i>	<i>Zeuxine nervosa</i>
Sepals pinkish-green.	Sepals pale green.
Petals obliquely lanceolate-falcate, not abruptly and unilaterally narrowed just below apex.	Petals obliquely oblong-ovate to sub-orbicular to sub-rectangular, abruptly and unilaterally narrowed just below apex.
Hypochile with 1 hook-like appendage inside in each side; mesochile highly reduced to form a flap-like structure between hypochile and epichile; epichile 1-lobed to weakly 2-lobed, lobules (when present) very small.	Hypochile with 2–3 oblong-filiform appendages inside in each side; mesochile distinct, narrowly oblong; epichile distinctly 2-lobed, lobules large.
Column without any wing.	Column with distinct wings.
Tegula of pollinarium linear-oblong, not emarginate at pollinial end but slightly constricted near middle.	Tegula of pollinarium oblong-deltoid, emarginate at pollinial end and widened near middle.

without precise locality, ca. 1829 m, September–October 1898, *Pantling 189* (CAL). West Bengal: Darjeeling District: Darjeeling, ca. 2438.5 m, October 1881, *J.S. Gamble 9990* (CAL); Mahaldaram, ca. 1829 m, 1892, *Pantling 189* (CAL); Mahaldaram, ca. 1829 m, July 1892, *Pantling 189* (CAL); Surail, ca. 1829 m, September 1898, *Pantling 189* (CAL); Mongpu, 1901, *Prain's coll. 206* (CAL); Surail, ca. 1676.4 m, 23.09.1908, *W.W. Smith 82* [Lloyd Botanical Garden Herbarium, Darjeeling (LLOYD); not in 'Index Herbariorum']; *Chowbhanjan*, ca. 2743 m, 30.01.1911, *Cave* s.n. (LLOYD); Ghoom, ca. 2316.4 m, 20.09.1917, *Cave* s.n. (LLOYD); Sonada road, 13.10.1940, *K. Biswas 4671* (CAL); Surail, 14.10.1940, *K. Biswas 4704* (CAL); Tonglu, ca. 2438.5 m, *S. Kurz* s.n. (CAL); Tonglu, ca. 2133.6–2438.5 m, *S. Kurz* s.n. (CAL); without precise locality, 2200 m, 23.08.1962, *J. Renz 10098* (RENZ, photo); Mongpoo, 27.08.2005, *A. Bhattacharjee 37012* (CAL); Mongpoo, 02.09.2007, *A. Bhattacharjee 24847A, 24847B* (CAL); Darjeeling/ Jalpaiguri District, Jaldhaka Valley, ca. 1829 m, August 1894, *Pantling 189* (CAL).

area (Mariyang), 14.04.2007, *R.K. Choudhary 18383* [(Herbarium of Botanical Survey of India, Arunachal Pradesh Regional Centre, Itanagar (ARUN); not in 'Index Herbariorum']]. Assam: Burachapori, near Chinimari beel, 19.11.2005, *M. Bhaumik 110254* (ASSAM); without precise locality, coll.? (CAL). Nagaland: Twensang District: Jabocka, ca. 1829 m, March 1899, *Hock 100* (CAL); Jabocka, ca. 610 m, March 1899, *Prain's coll. 821* (CAL). Sikkim: North District, below Namgah (Nanga), ca. 1219 m, June 1897, *Pantling 307* (CAL); Without precise locality, ca. 305–1219 m, *J.D. Hooker* s.n. (CAL, MH). West Bengal: Darjeeling District, Kumai, near Jaldhaka river, ca. 610 m, February 1896, *Pantling 307* (CAL); Jalpaiguri District: Dooras, East of Jaldhaka river, February 1896, *Pantling 307* (CAL); Terai, Laxarbari, 04.03.1910, *Ribu and Rhomon 3783* (LLYOD); Kodalbasti, 28.02.1976, *J.K. Sikdar 4405* (CAL); Titi, 200 m, 02.03.1976, *J.K. Sikdar 4470* (CAL).

2. *Zeuxine nervosa* (Wall. ex Lindl.) Benth. ex Trimen in J. Ceylon Br. Roy. Asiat. Soc. 9: 90. 1885. **Types:** Derwani, 11 March 1809, coll. *Buchanan-Hamilton* Wall. Cat. Numer. List no. 7381 a [lectotype: K, photo!; designated by: Seidenf. in Dansk. Bot. Ark. 32 (2): 80. 1978]. *Monochilus nervosus* Wall. ex Lindl., Gen. Sp. Orchid. Pl.: 487. 1840, ('*nervosum*'). Fig. 1, A2–F2

Flowering and Fruiting: November–June.

Distribution: India: Andaman and Nicobar Islands, Arunachal Pradesh, Assam, Manipur, Nagaland, Orissa, Sikkim, West Bengal; Bangladesh, Bhutan, China, Japan, Nepal, New Guinea, Sri Lanka, Taiwan, Thailand, The Philippines, Vietnam.

Specimens examined: **INDIA:** Andaman and Nicobar Islands: Little Andaman: Krishna Nallah, *L. Rasingam 20981* (CAL, PBL); Bishnu Nalah Dam, on the way to Bamboo Tikiri, ca. 20 m, 26.05.2008, *G.K. Upadhyay 37534A, 37534B* (CAL). Arunachal Pradesh: Changlang District, Motijheel (Namdapha), 20.03.1996, *A.N. Rao 28339* (OHT); East Kameng District, Kimi, 18.11.1997, *A.N. Rao 30364* (OHT); Upper Siang District: Mouling National Park, near Ramsing, 19.04.2006, *C.M. Sabapathy 38101, 38102* (CAL); Kokpen

ACKNOWLEDGEMENTS

The authors are grateful to the Director, Botanical Survey of India for providing necessary facilities and encouragement. Thanks are also due to Dr. C. Sathish Kumar, Jawaharlal Nehru Tropical Botanic Garden and Research Institute, Thiruvananthapuram and Dr. T.K. Paul, Central National Herbarium, Botanical Survey of India, Howrah for their valuable suggestions.

LITERATURE CITED

- Bhattacharjee, A. and C. M. Sabapathy.** 2010. A new species of *Zeuxine* Lindl. (Orchidaceae) from India. *Taiwania* **55**: 342–345.
- Bhattacharjee, A. and H. J. Chowdhery.** 2012. On the status of two Indian species of *Zeuxine* (Orchidaceae). *Kew Bull.* **67**: 97–102.
- Bora, P. J. and Y. Kumar.** 2003. Floristic Diversity of Assam. Daya Publishing House, New Delhi, India. p. 340.
- Chen, S., Gale, S. W., Cribb, P. J. and P. Ormerod.** 2009. *Zeuxine* Lindl. In: Wu, Z.Y., Raven P.H. and Hong, D.Y. (eds.), *Flora of China* 25. Science Press, Beijing, and Missouri Botanical Garden Press, St. Louis, USA. pp. 56–57.

- Gogoi, K., Borah, R. L. and G. C. Sharma.** 2010. Orchid flora of Dibru–Saikhowa National Park and Biosphere Reserve, Assam, India. *Pleione* **4**: 124–134.
- Gogoi, K., Borah, R. L., Das, R. and R. Yonzone.** 2012a. Present Ecological Status and Diversity of *Zeuxine* Lindl. a Botanically Less Known Orchid of Dibrugarh District of Assam, North East India. *Int. J. Pl. Res.* **2**: 160–164.
- Gogoi, K., Borah, R. L., Das, R. and R. Yonzone.** 2012b. Present Status of Orchid Species Diversity Resources of Joypur Reserve Forest of Dibrugarh District (Assam) of North East India. *Int. J. Mod. Bot.* **2**: 47–67.
- Gogoi, K., Borah, R. L., Sharma, G. C. and R. Yonzone.** 2012c. Present Status of Orchid Species Diversity Resources and Distribution in Dibrugarh District of Assam of North East India. *Int. J. Mod. Bot.* **2**: 19–33.
- Govaerts, R., Pfahl, J., Campacci, M. A., Baptista, D. H., Tigges, H., Shaw, J., Cribb, P., George, A., Kreuz, K. and J. Wood.** 2012. World Checklist of Orchidaceae. The Board of Trustees of the Royal Botanic Gardens, Kew, Published on the Internet; <http://www.kew.org/wcsp/> accessed 8 February 2012; 04:20 GMT.
- Hooker, J. D.** 1890. Orchidaceae. In: Hooker, J.D. (ed.), *Flora of British India* **6**. L. Reeve and Co., London, UK. pp. 1–198.
- Hooker, J. D.** 1894. *Zeuxine nervosa*. In: Oliver, D. (ed.), *Icones Plantarum* **22**. Dulao and Co., London, UK. t. 2175.
- Kalita, P. C. and S. K. Borthakur.** 2008. *Zeuxine goodyeroides* Lindley (Orchidaceae): A new record for Assam, India. *Pleione* **2**: 249–251.
- King, G. and R. Pantling.** 1898. The Orchids of Sikkim Himalaya. *Ann. Roy. Bot. Gard. Calcutta* **8**: 1–342.
- Lindley, J.** 1840. The Genera and species of Orchidaceous Plants. Ridgways, London, UK. p. 486.
- Lindley, J.** 1857. Contribution to the Orchidology in India-No. 1. *J. Proc. Linn. Soc.* **1**: 170–190.
- Misra, S.** 2004. *Orchids of Orissa*. Bishen Singh Mahendra Pal Singh, Dehra Dun, India. p. 316.

印度兩種易混淆的寶石蘭（蘭科斑—葉蘭亞族）

Avishek Bhattacharjee^(1*) and H. J. Chowdhery⁽²⁾

1. Central National Herbarium, Botanical Survey of India, Acharya Jagadish Chandra Bose Indian Botanic Garden, Howrah – 711 103, India. E-mail: avibsi@rediffmail.com

2. Botanical Survey of India, Northern Regional Centre, 192 Kaulagarh Road, Dehra Dun– 248 195, India. E-mail: hjchowdhery_bsi@rediffmail.com

* 通信作者。

(收稿日期：2012年11月05日；接受日期：2013年04月09日)

摘要：白肋線柱蘭與芳線柱蘭是兩種不同的陸生蘭，但最近在印度的文獻中卻常常將其搞混而錯誤回報。本文強調研究此兩物種的模式標本在鑑定過程中的必要性，以確保兩物種之身分確定，因鑑定上的錯誤不斷被重複，很有可能造成此兩物種身分的模糊。

關鍵詞：蘭科、線柱蘭屬、白肋線柱蘭、芳線柱蘭。