NEW SPECIES Vol. 19, 2018


Species

Aeschynomene manipurensis: A New Species from Indo-Burma Biodiversity Hotspots

Sanjeet Kumar^{1☆}, Sunil S Thorat²

1. Ambika Prasad Research Foundation, Regional Centre, Imphal, India 2. Institute of Bioresources and Sustainable Development, Imphal, India

Author for Correspondence:

Ambika Prasad Research Foundation, Regional Centre, Imphal, India; Email: sanjeet.biotech@gmail.com

Article History

Received: 27 March 2018 Accepted: 18 May 2018 Published: May 2018

Citation

Sanjeet Kumar, Sunil S Thorat. Aeschynomene manipurensis: A New Species from Indo-Burma Biodiversity Hotspots. Species, 2018, 19, 23-25

Publication License


© The Author(s) 2018. Open Access. This article is licensed under a Creative Commons Attribution License 4.0 (CC BY 4.0).

General Note


Article is recommended to print as color digital version in recycled paper.

ABSTRACT

Aeschynomene manipurensis is reported as new record from Indo-Burma regions, India. This species, so far considered as closest to A. americana L., native to America, was collected from the valley of Indo-Burma Biodiversity Hotspot regions of India. Detailed descriptions, illustration, photographs are provided which make it as a new species.

Key words: Aeschynomene, Indo-Burma Biodiversity Hotspot, India, Fabaceae, Manipur, Aeschynomene americanum

1. INTRODUCTION

Aeschynomene L. is a monophyletic genus having about 180 species of the tribe Delbergieae belonging to Fabaceae. The genus is widely distributed in mostly warm regions showing aquatic habitat. The genus currently circumscribed is paraphyletic and opinion is that subgenus Ochopodium is elevated to a new genus within Dalbergieae. In India, there are only three species (Sanjappa, 1992)


are reported under this genus (A. americana L., A. aspera L., A. indica L.). So far in Indo-Burma regions of Manipur state of India, species such as A. indica L. and A. aspera L. are reported under this genus (Yumnam and Tripathy, 2012; Devi, 2013; Mikawlrawng et al. 2014). During the survey of Orchid species of Indo-Burma regions under the project "Orchid Bioresources of the North –East India- Conservation, database development and information networks" (grant no.: 102/I.F.D./SAN/4311-4316; Serial No.: 435-443-reg./grant), authors found the species of genus Aeschynomene L. In first observation, its phonological keys indicated that it was A. americana and not reported earlier from this regions but after the critical analysis it was confirmed that It is a new species of the genus Aeschynomene, found near wet and paddy fields of Indo-Burma Biodiversity Hotspot regions, India. The species was collected from 7 different locations. Detailed descriptions, key, illustrations are provided for easy identification of this phytogeographically interesting species.

2. TAXONOMIC TREATMENTS

Aeschynomene manipurensis

TYPE: INDIA, Indo-Burma Biodiversity Hotspot, Manipur, Imphal, 565 m, 19 December 2017.

Terrestrial wetland *Herb*, creeping, up to 45-65 cm high. *Stems* hairy, erect or decumbent, green to brownis, glandular. *Leaves* 20-36 mm long, 24-65-foliolate, petiole about 0.3-04 cm long, leaflets 20-30 pairs, glabrous, base cuneate, apex aristate. *Racemes*, 2-3 flowered, hairy pedicels & peduncles. *Flowers* pinkish-brown, 8mm long, orbicular petal. *Pod* curved, stalked, 24-28 mm long, 6-10 joints. *Seeds* reniform, brown, 0.3 cm diameter. *Flowering*: September-November. *Fruit*: October-January. *Ecology*, Commonly found in wet areas of forest edges with *Mimosa pudia* L., near paddy field of valley of Indo-Burma regions.


Figure 1 Floral parts of Aeschynomene manipurensis

Distribution

The examined specimen (Figure 1) is distributed from 565 msl to 1800 msl in Indo-Burma regions. It is rich in near Imphal valley, Ukhrul district of Manipur, Senapati district of Manipur and near the border area of India-Mynamar.

Conservation status

No threats are observed during the survey of examined plant species in Indo-Burma Biodiversity Hotspot regions.


VOUCHER SPECIMEN. ORC-BDBD-IBSD/2017-0002 dt. 19.12.2017

Note

The critical studied distinguished the present collected species (PCS) as a new species from India. The closest species, *A. americana* show sensation on touch but present collected species has no sensation on touch; the number of flowers in *A. americana* are 4-8 and in PCS has 2-3. The fruits show linear in *A. americana* and curved in PCS. Flowers are yellow in *A. americana* and pinkish-brown in PCS. The above observations made the present collected species are new from India as *A. manipurensis*.

Etymology

The specific name refers to the collected region. The collected region is Manipur state belonging to the one biodiversity hotspot of the world.

ACKNOWLEDGEMENT

The study was supported by Department of Biotechnology, Government of India under the project "Orchid Bioresources of the North –East India- Conservation, database development and information networks" (grant no.: 102/I.F.D./SAN/4311-4316; Serial No.: 435-443-reg./grant) and Authors are thankful to the Director, Institute of Bioresources and Sustainable Development, Manipur and local communities of Indo-Burma regions, India.

Funding: This research funded by Department of Biotechnology, Government of India under the project "Orchid Bioresources of the North –East India- Conservation, database development and information networks" (grant no.: 102/I.F.D./SAN/4311-4316; Serial No.: 435-443-reg./grant)

Conflicts of Interest: The authors declare no conflict of interest.

REFERENCE

- Mikawlrawng, K., Kumar, S. & Vandana. (2014). Current scenario of Urolithiasis and the use of medicinal plants as antiurolithiatic agents in Manipur (North East India): A Review. International Journal of Herbal Medicine, 2(1), 1-12.
- 2. Sanjappa, M. (1992). Legumes of India. Bishen Singh Mahendra Pal Singh, Dehradun. p.75.
- Sevi, W. R. (2013). Aeschynomene aspera L., a Potential Stem Nodulated Plant as Green Manure for Rice Cultivation in Manipur. Journal of Medicinal Plant Studies, 1(4), 28-31.
- Yumnam, J.Y. & Tripathi, O.P. (2012). Traditional knowledge of eating raw plants by the Meitei of Manipur as medicine/nutrient supplement in their diet. *Indian Journal of Traditional Knowledge*, 11(1), 45-50.

