ISSN(P): 2277-4815; ISSN(E): 2319-4456 © TJPRC Pvt. Ltd.

FIRST RECORD OF CUSCUTA CHINENSISLAM. (CONVOLVULACEAE) IN THE SIKKIM EASTERN HIMALAYA

ALEXANDER R. O'NEILL¹, PREM K. CHHETRI² & BIJOY CHHETRI³

¹Fulbright-Nehru Research Scholar, G. B. Pant Institute of Himalayan Environment and Development, Sikkim, India ²Biodiversity Research Scholar, G. B. Pant Institute of Himalayan Environment and Development, Sikkim, India ³Biodiversity Research Fellow, G. B. Pant Institute of Himalayan Environment and Development, Sikkim, India

ABSTRACT

The Eastern Himalayas host a variety of Cuscuta species (Convolvulaceae); however, their diversity and ecology have yet to be explored. We are reporting Cuscuta chinensis Lam. for the first time in Sikkim, Indiaas well as ecologicalnotes pertaining to the status of this parasitic genus in Sikkim.

KEYWORDS: Cuscuta, Parasite, Sikkim, Himalaya, India

Received: Dec 01, 2015; Accepted: Dec 18, 2015; Published: Dec 29, 2015; Paper Id.: IJBRFEB20161

INTRODUCTION

Cuscuta (Convolvulaceae) is a genus of holoparasitic herb with a cosmopolitan distribution throughout tropical and south-temperate biomes. Comprising 150 to 200 species (Yunker 1932), this genus can infect nearly every dicotyledonous plant family, consequently making them a threat to agricultural system productivity throughout much of developing world (Rajbhandari and Joshi 1998). Cuscuta infects its host via specialized organs termed haustoria (singular haustorium) that fusehost-parasite vascular tissues together. Through these organs, these plantsobtain all of their mineral nutrients, carbohydrates, and water.

Lacking roots and leaves at maturity, few morphological characters exist to differentiate Cuscuta spp. from each other. As such, diversity data on these plantsremainlargely deficient particularly in understudied regions of Asia. Our article addresses this disparity by reporting the first record of Cucuta chinensis Lam. from the Sikkim Eastern Himalaya and providing ecological notes for all members of this genus native to Sikkim.

METHODS

Botanical notes and observations on Cuscuta spp. were recorded during systematic transect walks from August through December 2015. Coordinate data and photographs were collected for each individual Cuscuta encountered using GalileoPro (2015) and, when permitted, herbarium records submitted to the Botanical Survey of India (Figure 1). For identification purposes, we consulted herbarium records located at the National Herbarium and Plant Laboratories (Godawari, Kathmandu, Nepal) and consulted scientists both at the Botanical Survey of India as well as Tribhuvan University (Kirtipur, Kathmandu, Nepal). Using ArgGIS Version 9.3with Map Source Software (ESRI 2011) and Microsoft Excel (2010), we then mapped distributional, altitudinal, and phenological data for each species based on our primary observations and herbarium consultations.

www.tjprc.org editor@tjprc.org

RESULTS & CONCLUSIONS

In total, three Cuscuta species were reported from Sikkim: 1) Cuscuta chinensis Lam.; Cuscuta europaea Engeim;, and Cuscuta reflexa Roxb. Cuscuta chinensis Lam. (n=5) were reported for the first time in Sikkim (Legship, South District; 875 m ASL) parasitizing herbaceous plants in the Amaranthaceae, Asteraceae, Polygalaceae, and Urticaceae (Figure 2). Known locally as akaashbeli, this species has yellow-orange tendrils (1 mm) and laterally arranged hermaphroditic white flowers with white corollas, two uneven styles, and globulose stigmas that distinguish it from C. europea and C. reflexa that were both observed and reported during our survey (Figure 2). C. europea specimen (n=23) were observed parasitizing both woody and non-woody taxa in the Asteraceae, Berberidaceae, Fagaceae, Malvaceae, Rutacaeae, and Urticaceae; C. reflexa (n=14) was observed parasitizing similar species inBalsaminaceae, Berberidaceae, Lamiaceae, and Malvaceae. All Cuscuta species surveyed have similar phenological events (Table 1) and altitudinal ranges (Figure 3).

ACKNOWLEDGEMENTS

We are grateful to G. B. Pant Institute of Himalayan Environment and Development, Sikkim Unit, particularly Dr. H. K. Badola, for supporting our study. We would also like to thank the National Herbarium and Plant Laboratories, Godawari, Lalitpur and Dr. D. K. Agarwal of the Botanical Survey of India (BSI; Sikkim Unit) for proving information access to BSI resources.

REFERENCES

- 1. Environmental Systems Research Institute. (2011). ArcGIS Desktop v. 9.3. Redlands, CA. Computer Software.
- 2. Government of Nepal.(2015). National herbarium and plant laboratories (KATH). Ministry of Forests and Soil Conservation. Godawari, Lalitpur, Nepal.
- $3. \quad \textit{Itunes. (2015)}. \ \textit{GalileoPro. Available from: } \ \textit{https://galileo-app.com. Computer Software.}$
- 4. Microsoft. (2010). Microsoft Office Excel. Redmond, Washington. Computer Software.
- 5. Oleg Polunin and Adam Stainton. (2000). Flowers of the Himalayas. USA: Oxford University Press.
- 6. KR Rajbhandari and R Joshi. (1998). Crop weeds of Nepal. Kathmandu: Natural History Society of Nepal.
- 7. TG Yunker. (1932). The Genus Cuscuta. The Journal of the Torrey Botanical Society, 18, 113-131.

APPENDICES

Figure 1: Cuscuta Populations observed in Sikkim Eastern Himalaya. ◆ Cuscuta Chinensis; ■ - Cuscuta Reflexa Var. Reflexa; △ - Cuscuta Europaea Var. Indica; ■ - Cuscuta Europaea Var. Anguina

Figure 2: Flowering and Fruiting Cuscuta Chinensis Lam. Collected Near Legship, South District, Sikkim (Latitude: 27.281167, Longitude: 88.274439) during October 2015

<u>www.tjprc.org</u> editor@tjprc.org

Table 1: Phenological Data for Cuscuta Spp. Native to the Sikkim Eastern Himalaya Based on Both Observation and Herbarium Consultation at the Botanical Survey of India (Zero Point, Gangtok) and National Herbarium and Plant Laboratories (Godawari, Kathmandu)

		Month											
Species	Character	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sept	Oct	Nov	Dec
Cuscuta Chinensis Lam.	Flower												
	Fruit												
Cuscuta Europaea Var. Indica Engeim	Flower												
	Fruit												
Cuscuta Reflexa Var. Anguina Engeim	Flower												
	Fruit												
Cuscuta Reflexa Var. Reflexa Roxb	Flower												
	Fruit												

Altitudinal Distribution of Cuscuta spp. in Sikkim

Figure 3: Altitudinal Distribution of Cuscuta Spp. Native to the Sikkim Eastern Himalaya