

Winter 2002

Isoetes Toximontana (Isoetaceae), a New Quillwort with Green Megaspores from the Northern Cape of South Africa

Lytton John Musselman
Old Dominion University, lmusselm@odu.edu

J. P. Roux

Follow this and additional works at: https://digitalcommons.odu.edu/biology_fac_pubs


Part of the [Botany Commons](#), and the [Plant Biology Commons](#)

Repository Citation

Musselman, Lytton John and Roux, J. P., "Isoetes Toximontana (Isoetaceae), a New Quillwort with Green Megaspores from the Northern Cape of South Africa" (2002). *Biological Sciences Faculty Publications*. 187.
https://digitalcommons.odu.edu/biology_fac_pubs/187

Original Publication Citation

Musselman, L. J., & Roux, J. P. (2002). *Isoetes toximontana* (Isoetaceae), a new quillwort with green megaspores from the northern cape of South Africa. *Novon*, 12(4), 504-507. doi:10.2307/3393131

Isoetes toximontana (Isoetaceae), a New Quillwort with Green Megaspores from the Northern Cape of South Africa

Lytton John Musselman

Department of Biological Sciences, Old Dominion University, Norfolk, Virginia 23529-0266,
U.S.A. lmusselm@odu.edu

J. P. Roux

Compton Herbarium, National Botanical Institute, Private Bag X7, Claremont 7735,
South Africa. Roux@nbict.nbi.ac.za

ABSTRACT. *Isoetes toximontana* is only the second quillwort reported from the Northern Cape region in South Africa. It occurs in shallow water on the Gifberg. Megaspores are uniformly tuberculate on the proximal surface; their distal surfaces may have occasional rugi along with bullae. They are olive green when dry. Microspores are brown and aculeate. Preliminary field studies suggest that an unexpected diversity of quillworts is found in this region.

Key words: Gifberg, Isoetaceae, *Isoetes*, Northern Cape Province, Quillwort, South Africa.

Burrows (1990) recorded six species of *Isoetes* L. from South Africa, with only two from the Cape region (Cape Agulhus to the Namibian border): *I. capensis* Duthie and *I. stellenbossiensis* Duthie. Their presence as the only quillworts in the flora is confirmed in a recent comprehensive treatment of the ferns and fern allies of the Cape (Roux, 2000). Our report here of a new species is the first quillwort documented across this large geographical area.

Isoetes toximontana L. J. Musselman & J. P. Roux, sp. nov. TYPE: South Africa. Northern Cape Province: Gifberg, shallow water along Gifberg Road, 1 km S of Oubergpad, 31°47'09"S, 18°45'71"E, ca. 22 km SE of Vanrhynsdorp, 565 m, 20 Sep. 2001, Lytton J. Musselman & Elizabeth R. Musselman 2001-35 (holotype, NBG; isotype, MO). Figures 1, 2.

Planta amphibia, emergens. Excaudex trigonus et radicibus simplicibus. Folia usque ad 10, obscure viridia, rigida, spiralia, usque ad 42 mm longa, apicibus obtusa, in medio longitudinis ca. 0.5 mm lata, in sectione transversali elliptica, cellulis epidermalibus omnibus processibus tuberculatis ornatis, prope basim folii tantum, cavernulis aeriis quatuor etiam seriebus stomatum ad as parallelis praeditis, littis peripheralibus absentibus. Megasporephylla microsporophyllaque in eadem planta por-

tata. Velum absente; parietes sporangii pellucidos. Megaspore paucae (usque ad 36 per sporangium), olivaceae, 275–320 μm in diam., in parietibus proximalibus distalibusque, aequae tuberculatae, tuberculis altitudine variantibus, cingulo angusto sub crista aequatoria posito. Microsporeae brunneae usque ad 25 μm longae, aculeatae stelis remotis.

Plants amphibious, emergent. Rootstock three-sided. Roots simple. Leaves 3 to 10 per plant, dull green, stiff, spirally arranged, up to 42 mm long, obtuse, ca. 0.5 mm wide at mid length, elliptic in cross section. Leaf epidermal cells with tuberculate outgrowths, with four air chambers near the base, but these absent toward the leaf apex, with four rows of stomata parallel to the air chambers, peripheral strands lacking. Scales present. Megasporephylls and microsporophylls on the same plant. Velum absent. Sporangium wall clear. Megaspores few (up to 36 per sporangium), gray-green in color, 275–320 μm diam., uniformly tuberculate on the proximal surface, the distal surface with occasional rugi. Tubercules of varying heights, with a narrow girdle below the equatorial flange. Microspores brown en masse, to 25 μm long, aculeate with remote stelae. The name is derived from Gifberg, Afrikaans for “poison mountain,” where the type was collected.

Spore color, ornamentation, and size. *Isoetes toximontana* has green megaspores, a character first reported in the genus by Duthie (1929) for *I. stellenbossiensis* (Fig. 1B, D). It can be distinguished from other Southern African quillworts by megaspore ornamentation and leaf features. *Isoetes stellenbossiensis* has reticulate megaspore ornamentation; *I. capensis* megaspores are boldly rugate on the distal surface. (Terminology for spore ornamentation follows Lellinger & Taylor, 1997.) Based on the figures in Burrows (1990), there are four quillworts in southern Africa with tuberculate mega-


Figure 1A–E. —A. Roadside ditch with shrubby restio. Type location. —B. Megaspores. Brown microspores are evident on the surface. —C. *Isoetes toximontana*. Note the size of the plants. —D. Mixture of megaspores of *I. toximontana* (green) and *Musselman & Musselman 2001-33* (white). —E. Representative plants of *I. toximontana*. The coin is ca. 2 cm in diameter.

spores: *I. giessi* Launert, *I. transvaalensis* Jermy & Schelpe, *I. welwitschii* A. Braun ex Kuhn, and *I. alstonii* Reed & Verdcourt. Of these, only *I. giessi* and *I. welwitschii* lack a velum. *Isoetes welwitschii* is more tropical in its distribution and in South Africa is known from only a few collections in the eastern part of the country (Burrows, 1990). Quillworts of Namibia are poorly understood, including the taxon known as *I. giessi* from central Namibia, which does have tuberculate megaspores. However, ornamentation is sparse and megaspores are white. The size of megaspores and microspores of *I. toximontana* is similar to that of *I. stellenbossiensis* and *I. capensis*, both diploids (R. D. Bray, unpublished), suggesting that *I. toximontana* is also diploid. Mi-

crospores are brown (Fig. 1B) and have aculeate macro ornamentation (Fig. 2C). Megasporephylls and microsporephylls were found in mid September on the same plant.

Leaves. Unlike *I. stellenbossiensis*, the Gifberg quillwort has stomata in rows on the adaxial surface (Fig. 2B, F, G). Leaf epidermal cells have a distinctive ornamentation consisting of knobby outgrowths (Fig. 2F, G). No peripheral strands (collenchyma-like cells) were found (Fig. 2D).

Rootstock and roots. The rootstock is three-sided (Fig. 2H). No branched roots, characteristic of most *Isoetes* species, were evident in *I. toximontana*.


Figure 2A–G. *Isoetes toximontana*. —A. SEM of megaspores. Scale = 200 μm . —B. SEM of leaf tip. Note the rows of stomata on the adaxial side. Scale = 100 μm . —C. SEM of microspores. Scale = 10 μm . —D. SEM of cross section of leaf at midpoint. Arrow indicates stomatal apparatus. Scale = 200 μm . —E. Megaspores of *Musselman & Musselman 2001-33* with rugulate ornamentation. —F. Cross section of leaf of *Musselman & Musselman 2001-33*. Note the four air chambers. —G. Two stomata of *I. toximontana*. —H. Cross sections of rootstocks of *I. toximontana*.

Habitat. This diminutive species (Fig. 1C, E) was found only as a submergent in a temporary pond dominated by a semi-shrubby restio (Restionaceae) (Fig. 1A). Our preliminary fieldwork in the Gifberg, the southwestern-most escarpment of sandstone of the Cape System, indicates that several taxa of quillworts may be present. One of these quillworts has white megaspores with rugate ornamentation (Fig. 1D, 2E). At least one putative hybrid was found, distinguished by aborted spores, another indication of the diversity of *Isoetes* taxa previously unknown in this part of southern Africa.

Preliminary molecular work using ITS sequences indicates that *I. toximontana* is a distinct species with nine unique substitutions located in a clade with *I. capensis* (W. C. Taylor, pers. comm.).

Acknowledgments. We thank Denise Wadsworth for preparing materials for scanning electron mi-

croscopy and Alan Savitzky for light microscopy. Discussions with Carl Taylor were helpful and encouraging. We thank him for sharing preliminary data from his phylogenetic work on South African quillworts. Research was supported in part by the Mary Payne Hogan fund.

Literature Cited

- Burrows, J. E. 1990. Southern African Ferns and Fern Allies. Frandsen Publishers, Sandton.
- Duthie, A. V. 1929. The species of *Isoetes* found in the Union of South Africa. Trans. Roy. Soc. S. Afr. 17: 321–330.
- Lellinger, D. B. & W. C. Taylor. 1997. A classification of spore ornamentation in the Pteridophyta. Pp. 33–42 in R. J. Johns (editor), Holttum Memorial Volume. Royal Botanic Gardens, Kew.
- Roux, J. P. 2000. Pteridophytes. Ferns and Fern Allies. Pp. 37–50 in P. Goldblatt & J. Manning, Cape Plants. A Conspectus of the Cape Flora of South Africa. *Strelitzia* 9: 1–743.