

Species

Habenaria multicaudata Sedgw. (Orchidaceae): A little known orchid from Alagar Hills, Eastern Ghats, India

Kottaimuthu R^{1,2☆}, Sathiyadash K¹, Karthikeyan V¹, Rajendran K¹

- 1. Department of Botany, Thiagarajar College, Madurai-625 009, Tamil Nadu, India
- 2. Presently at: Department of Botany, Alagappa University, Karaikudi-630 003, India

Author for Correspondence:

Department of Botany, Alagappa University, Karaikudi-630 003; India; Email: kottaimuthu@yahoo.co.in

Article History

Received: 06 June 2018 Accepted: 14 July 2018 Published: July 2018

Citation

Kottaimuthu R, Sathiyadash K, Karthikeyan V, Rajendran K. Habenaria multicaudata Sedgw. (Orchidaceae): A little known orchid from Alagar Hills, Eastern Ghats, India. Species, 2018, 19, 87-90

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

Habenaria multicaudata Sedgw. an endemic orchid of Peninsular India is reported for the first time from Alagar Hills, Southern Eastern Ghats. Detailed description, ecology and photographs are provided for easy identification and better understanding of this endemic orchid. A key to Habenaria multicaudata and its allied species is also provided.

Key words: Alagar hills, Endemic, Eastern Ghats, Orchid

1. INTRODUCTION

The genus *Habenaria* was proposed by Willdenow in 1805 in his Species Plantarum. It is the most prolific genera in subfamily Orchidoideae and represented with 848 species (Cribb, 2001; Kurzweil, 2009; Batista et al. 2011; Govaerts et al. 2018). The centre of diversity for this genus is Brazil, southern and central Africa, and East Asia (Kurzweil and Weber 1992). It is the third largest genus in the family Orchidaceae and Misra (2007) has listed 72 species from India. Since then three new species viz., *Habenaria andamanica*, *H. osmantonii* and *H. sahyadrica* were described from India (Karthigeyan et al. 2014; Murugan et al. 2014; Pankaj Kumar et al. 2016). About 24 species of *Habenaria* are reported from the Eastern Ghats (Reddy et al. 2001), of which 11 species are endemic to Peninsular India (Ahmedullah and Nayar, 1987; Choudhury et al. 2011; Jalal and Jayanthi 2012; Singh et al. 2015).

During floristic studies on Alagar Hills, the authors were stumbled upon by few *Habenaria* species which possess spider like flowers. Perusal of identification with the help of protologue and relevant literature (Sedgwick 1919; Santapaua & Kapadia, 1966; Saldanha and Nicolson 1976; Abraham and Vatsala, 1981; Lakshminarasimhan, 1996) it is confirmed as *Habenaria multicaudata*. This elegant ground orchid was originally described by L.J. Sedgwick (1919) based on a collection by T.R.D. Bell, Chief Conservator of Forests, Bombay Presidency in September 1917 from Gudihalli, a hill close to the sea coast near Kaswar in North Kanara. Hitherto this species has been reported only from the following hill ranges viz., Chitteri hills, Kalrayans and Shevaroys of Eastern Ghats (Seidenfaden, 1983; Matthew 1995; Kumar et al. 2001). Thus the present collections from Alagar hills are a case of extended distribution and expand the known distribution range further south in Eastern Ghats. Hence it is reported here with detailed description, phenology, distribution, images and relevant notes are provided for better understanding of the species.

2. TAXONOMIC TREATMENT

Habenaria multicaudata Sedgw., Rec. Bot. Surv. India 6: 352. 1919; Sant. & Kapad. Orch. Bombay: 14. 1966; Lakshminar. in Sharma & al., Fl. Maharashtra Monocot.: 41. 1996.

Terrestrial herbs, 15-25 cm high; stem erect, terete; tubers globose or ovoid-ellipsoid. Leaves simple, alternate, oblong or elliptic-oblong, $15-20 \times 4-6$ cm, apex subacuminate or acute, margins hyaline and wavy. Racemes terminal, lax, slender, 10-20 cm long, 5 to 10-flowered, pedunculate, bracteate, bracts sheathing. Flowers pedicellate, bracteate, pale brownish green to greenish white. Flowers 2.5-5 cm across; bracts green, many, unequal, 1.4-1.9 cm long, acuminate, shorter than the ovary, sheathing. Sepals greenish-brown, unequal, 3-nerved, 1.2-2.5 cm long; lateral sepals oblong to ovate, falcate, acute, $0.8-1.2 \times 0.4-0.8$ cm, distinctly oblique at base, 3-nerved; dorsal sepal $6-9 \times 1-4$ mm, erect, concave, ovate oblong, 3-nerved. Petals greenish brown, bipartite segments of the petals elongated contorted; upper segments linear-filiform, sub-falcate, 0.4-0.8 cm long; lower segment upto 1.8 cm long, contorted. Lip greenish brown in colour, 3-5 cm, longer than the sepals, tripartite, spurred, lobes unequal, spreading, segments elongate, filiform, contorted; lateral longer than the midlobe, up to 2.8 cm long, arched; midlobe linear, filiform, straight, 1.6-1.8 cm long. Spur dark green, 1-1.5 cm long, sub-clavate, shorter than pedicel, the beaked ovary curved and swollen at apex. Capsule green, 2.5-3 cm long, fusiform, ribbed.

Flowering & Fruiting: November-January.

Distribution: INDIA (Karnataka, Kerala, Maharashtra & Tamil Nadu), Endemic to Peninsular India.

Specimens examined: Eastern Ghats; Madurai District; Alagar Hills, Periyaaruvi valley, Kottaimuthu *et al.* 100; same place Kottaimuthu *et al.* 140 (TCH).

Ecology: Literature review reveals that this endemic orchid was found growing in a densely wooded part where very little light penetrates (Abraham & Vatsala, 1981).

Biotic association: This terrestrial orchid is rarely seen in the moist and shady localities. It prefers to grow under the shade of *Ficus microcarpa*, *Artocarpus hirsutus*, *Mangifera indica*, *Casearia tomentosa*. Common herbs includes, *Phaulopsis imbricata*, *Pseuderanthemum malabaricum*, *Habenaria plantaginea*, *Curculigo orchioides* are the common herbs often found to grow with *Anamirta cocculus*, *Embelia basal*, *Acacia caseia*, *Dioscorea hispida* are the common climbers.

Conservation status: The IUCN (1996) and IUCN (2000) assessed *Habenaria multicaudata* as a vulnerable orchid species of Western Ghats (Kumar et al. 2001). In Alagar Hills also it is very rare and known to occur only in the moist and shady areas of Periaaruvi valley. Kumar et al. (2001) opined that tourism, grazing, habitat loss and trampling are the major threats to the habitat. In Alagar Hills, loss of natural habitat due to fragmentation and invasion of *Senna spectabilis* var. *excelsa* have been identified as major risk factors for the decline of population.

Habenaria multicaudata Sedgw.: a-Flowering twig; b-Flower closeup, c-Capsule

Acknowledgements

We are grateful to the Management and Principal, Thiagarajar College, Madurai for continual support. We also extend our sincere thanks to Dr. S. David Noel for critical comments on the manuscript.

Funding: This research received no external funding.

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

REFERENCE

- 1. Willdenow, C. L. 1805. *Species plantarum editio quarta*. Nauk, Berlin.
- Cribb, P. J. 2001. Habenaria. In: Pridgeon, A.M., Cribb, P.J., Chase, M.W. & Rasmussen F.N. (Eds.) Genera orchidacearum, vol. 2, Orchidoideae (part 1). Oxford University Press, New York.
- 3. Kurzweil, H. 2009. The genus *Habenaria* (Orchidaceae) in Thailand. *Thai Forest Bulletin (Botany)* 2009 (special issue): 7–105
- Govaerts, R., Campacci, M. A., Baptista, D. H., Cribb, P. J., George, A., Kreutz, K. & Wood, J. J. 2018. World checklist of Orchidaceae. The Board of Trustees of the Royal Botanic Gardens, Kew. Available from: http://apps.kew.org/wcsp/Retrieved (accessed 20 April 2018).
- Batista, J. A., Borges, K. S., de Faria, M. W., Proite, K., Ramalho, A. J., Salazar, G. A. & Van den Berg, C. 2013. Molecular phylogenetics of the species rich genus *Habenaria* (Orchidaceae) in the New World based on nuclear and plastid DNA sequences. *Molecular phylogenetics and Evolution* 67(1): 95–109.
- Kurzweil, H. & Weber, A. 1992. Floral morphology of southern African Orchideae. II. Habenariinae. *Nordic Journal* of Botany 12: 39–61.
- 7. Misra, S. 2007. *Orchids of India a glimpse*. Bishen Singh Mahendra Pal Singh, Dehra Dun, 402.
- Karthigeyan, K., Maina, V., Sumathi, R., Jayanthi, J. & Jalal, J.
 2014. Habenaria osmastonii (Orchidaceae), a new terrestrial orchid from the Andaman Islands, India. Phytotaxa 166 (2): 150–154.
- Murugan, C., Alappatt, J. P., Prabhu, S. & Arisdason, W. 2014. Habenaria nicobarica (Orchidaceae), a new species from Andaman and Niobar Islands. Bangladesh Journal of Plant Taxonomy 21(1): 77–81.
- Pankaj Kumar, Kumar, K. M. P., Nirmesh, T. K., Sreekumar, V. B., Hareesh, V. S. & I. Balachandran 2016. *Habenaria sahyadrica* (Orchidaceae, Orchideae) a new species from the Western Ghats (India) with critical notes on allied taxa. *Phytotaxa* 244(2): 196–200.
- Reddy, C. S., Pattanaik, C., Murthy, M. S. R. & Reddy, K. N. 2006. Floristic census of Orchids of Eastern Ghats, India. *The Botanica* 56: 79–96.
- 12. Ahmedullah, M. R. & Nayar, M. P. 1987. *Endemic Plants of the Indian region Vol. I, Peninsular India*, B. S. I., Calcutta.
- Choudhury, S., Mukheerjee, S. K. & Chowdhery, H. J. 2011. Distribution and diversity of the genus *Habenaria* Willdenow in India. In: Ghosh, C. & Das, A. P. (Eds), Recent Studies in Biodiversity and Traditional Knowledge in India. Sarat Book House, Kolkata.

- 14. Jalal, J. S. & Jayanthi, J. 2012. Endemic orchids of peninsular India: a review. *Journal of Threatened Taxa* 4: 3415–3425.
- Singh, P., Karthigeyan, K., Lakshminarasimhan, P. & Dash, S.
 2015. Endemic Vascular Plants of India. Botanical Survey of India, Kolkatta, 355 pp.
- 16. Sedgewick, L. J. 1919. *Habenaria multicaudata. Record of Botanical Survey of India* 6: 352.
- 17. Santapau, H. & Kapadia, Z. 1966. *The Orchids of Bombay*. Government of India Press, Calcutta.
- 18. Saldana, C. J. & Nicolson, D. H. 1976. *Flora of Hassan District*, Karnataka, India. Amerind Publishers, New Delhi.
- Abraham, A. & Vatsala, P. 1981. Introduction to Orchids.
 Tropical Botanical Garden and Research Institute,
 Trivandrum, Kerala, India.
- Lakshiminarasimhan, P. 1996. Monocotyledons In: Sharma, B.
 D., Karthikeyan, S. & Singh, N. P. (Eds). Flora of Maharashtra State, Series 2. Botanical Survey of India, Calcutta.
- 21. Seidenfaden, G. 1983. Orchidaceae. In: Matthew, K. M. (Ed.). *Flora of Tamil Nadu Carnatic*. Vol. 3. The Rapinat Herbarium, Tiruchirappalli, India.
- 22. Matthew, K. M. 1995. *An Excursion flora of Central Tamilnadu*, India, CRC Press.
- 23. Kumar, C. S., Shetty, B. V., Bennet, S. S. R., Rao, T. A., Molur, S. & Walker S. (eds.) 2001. Endemic Orchids of the Western Ghats. Conservation Assessment and Management Plan (C.A.M.P.) Workshop. Wildlife Information Liaison Development Society and Zoo Outreach Organisation, Coimbatore, India.

