POLYPODIACEAE POLYPODY FAMILY

George Yatskievych Missouri Botanical Garden P.O. Box 299 Saint Louis, MO 63166-0299

and

Michael D. Windham Department of Biology Duke University Box 90338 Durham, NC 27708

Perennial herbs with branched or unbranched rhizomes, these scaly and often pruinose or glaucous, the scales sometimes clathrate ("resembling latticework"). ROOTS adventitious, usually branched. AERIAL STEMS absent. closely or widely spaced along the rhizome, often attached at a joint to a low peglike protrusion of the rhizome (phyllopodium), ours monomorphic, the vernation circinate. PETIOLES with usually 3 small vascular bundles basally. BLADES pinnatisect in ours, usually at least somewhat coriaceous, distally usually somewhat pinnatifid. VENATION free or more commonly casually to regularly anastomosing, sometimes difficult to observe. SORI on the abaxial leaf surface, surficial or from shallow pits in the blade surface, often restricted to the distal half of the blade, discrete in ours, in a single row on each side of the costa in ours, circular to oblongelliptic in outline. INDUSIA absent. PARAPHYSES sometimes present among the sporangia, peltate or clavate. SPORANGIA with a stalk 2 or 3 cells wide, the capsule with a vertical ring-like annulus. SPORES 64 per sporangium, monomorphic, monolete, bean-shaped, usually yellow. **GAMETOPHYTES** surficial, cordate, green, usually glabrous, potentially bisexual. —Ca. 40 genera and 500 spp., nearly worldwide.

The Polypodiaceae, which at one time were circumscribed to comprise most of the more advanced groups of ferns, are here treated in a more restricted sense. Generic classification within the family continues to undergo revision. The family is most diverse in the tropics, and is an important component of epiphytic vegetation in many forest types.

Pleopeltis Humb. & Bonpl. ex Willd. Scaly Polypody

RHIZOMES slender, short-creeping, not pruinose or glaucous, densely scaly, the scales strongly bicolorous, somewhat clathrate. LEAVES usually relatively widely spaced, evergreen, hygroscopic. PETIOLES mostly shorter than to about as long as the blade. BLADES leathery, the lobes linear-oblong, the margins entire or minutely crenate, glabrous adaxially, with conspicuous peltate scales scattered over the entire abaxial surface. VENATION with occasional simple areoles, difficult to observe. SORI surficial or from shallow pits in the blade surface, when young with a dense covering of ephemeral peltate scales similar to those of the blade surface. PARAPHYSES absent. SPORANGIA with the capsule nonglandular. —50 or more spp., New World, Afr., Asia. (Greek for "many" and "shield").

Until recently, *Pleopeltis* was restricted to a small group of mostly simple-leaved ferns. Phylogenetic research on the Polypodiaceae has indicated that most of the groups of New World polypodies with peltate leaf scales are more closely related to *Pleopeltis* than *Polypodium* sensu stricto and an expanded circumscription of the genus has become accepted by many pteridologists.

Pleopeltis riograndense (Wendt) E. G. Andrews & Windham (of the Rio Grande). Rio Grande Scaly Polypody. —RHIZOMES 2–3 mm in diameter, usually short-creeping, few-branched, the scales 2.5–3 mm long, subulate to lanceolate, acuminate at the tip, the central stripe dark brown with strongly clathrate cells, surrounded by light brown nonclathrate cells, the margins fimbriate-ciliate. LEAVES 3-20 cm long. PETIOLES longitudinally grooved adaxially, green, sometimes brown to purplish brown at the base, sparsely to moderately scaly, the scales grading from like those of the rhizome to those of the blade. BLADES 1-5 cm wide, oblong-triangular to ovate, with 2-10 lateral lobes, the proximal lobes appearing alternate along the midrib, the lobes 6-25 mm long, 2-8 mm wide, the abaxial scales 1-3 mm long, mostly narrowly ovate, more or less concolorous, reddish brown, clathrate, the margins fimbriate-ciliate. SPORES 60-74 µm long, the surface smooth with scattered globose deposits. 2n = 148. [Polypodium] thyssanolepis A. Braun ex Klotzsch var. riograndense Wendt]. —Shaded ledges and crevices of rock outcrops of canyons, usually on granite, quartzite, or rhyolite: Cochise, Pima, Santa Cruz cos. (Fig. 1A); 1250-2100 m (4100-6900 ft); AZ, TX; n Mex.

Earlier authors referred to this taxon as *Polypodium thyssanolepis*. That name (in the strict sense) refers to a Mexican species with leaves having sparser scales that are broadly ovate to nearly circular, more regularly areolate venation, and more or less opposite proximal lobes.

Polypodium L. Polypody

RHIZOMES slender to stout, short- to long-creeping, sometimes pruinose or glaucous, densely scaly, the scales concolorous to somewhat bicolorous, not clathrate. LEAVES usually relatively widely spaced, evergreen or deciduous

(drought-deciduous in Arizona species), not hygroscopic. PETIOLES mostly shorter than the blade. BLADES slightly thickened, the lobes linear-oblong to linear -triangular, the margins entire or minutely to shallowly crenate or serrate, glabrous or with sparse minute glandular and/or nonglandular trichomes adaxially, with sparse minute glandular trichomes and inconspicuous basally attached lanceolate scales along the midrib and proximal portions of the costae abaxially. VENATION free or with rare simple areoles, usually easily observed, at least in young leaves. SORI surficial, naked during development. PARAPHYSES absent in ours. SPORANGIA with the capsule nonglandular or rarely glandular. —Ca. 100 spp., nearly worldwide. (Greek for "many" and "little feet").

Reeves (1981) reported P. glycyrrhiza D. C. Eaton from a steep canyon in the Sierra Ancha (Gila County), but this population has since been described as P. $\times aztecum$ Windham & Yatsk. (2005; Fig. 3), a novel sterile hybrid between P. hesperium and an as-yet unidentified second parent. This tetraploid (2n=148) hybrid differs markedly from P. hesperium in a number of features, including the following: RHIZOMES 4–9 mm in diameter, not or very slightly pruinose, the scales ovate with a deeply cordate base. LEAVES (7–)20–45 cm long, (3–)6–12 cm wide. BLADES with 8–34 lateral lobes, the midrib and lateral veins with scattered nonglandular trichomes adaxially. SPORANGIA frequently abortive, the capsules with conspicuous 2-celled glands. $Polypodium\ calirhiza$ Whitmore & A.R. Sm. of California and Oregon (disjunct in central Mexico) has been suggested as a possible second parent, but presently this species is not known to grow anywhere in Arizona.

Polypodium hesperium Maxon (of the West). Western Polypody (Fig. 2). —RHIZOMES 2-6 mm in diameter, short- to long-creeping, few-branched, sometimes pruinose, the scales 3–5 mm long, lanceolate, acuminate at the tip, truncate to slightly rounded at the base, usually concolorous but occasionally with a faint central stripe of darker nonclathrate cells, tan to brown, the margins entire or denticulate. LEAVES 3-25(-35) cm long. PETIOLES longitudinally grooved adaxially, green, sometimes brown to purplish brown at the base, with sparse minute glandular trichomes. BLADES 1.5-6.5 cm wide, oblong-triangular to narrowly ovate, with 3-16 lateral lobes, the proximal lobes appearing alternate or less commonly opposite along the midrib, the lobes 7-30 mm long, 2-12 mm wide, glabrous or with a few minute glandular trichomes along the midrib adaxially, with sparse minute glandular trichomes and inconspicuous basally attached lanceolate scales along the midrib and proximal portions of lateral veins abaxially. SPORES 58–75 µm long, the surface rugose or finely verrucose. 2n = 148. [Polypodium] vulgare L. var. hesperium (Maxon) A. Nelson & J. F. Macbride, P. vulgare var. columbianum Gilbert, P. vulgare var. perpusillum Clute, P. prolongilobum Clute]. —Shaded ledges and crevices of rock outcrops of canyons, usually on igneous and volcanic substrates, but also on sandstone and rarely limestone: Cochise, Coconino, Gila, Graham, Pima, Yavapai cos. (Fig. 1B); 1500-3150 m (4920-10,350 ft); w U.S.; w Can.; nw Mex.

LITERATURE CITED

REEVES, T. 1981. Notes on North American lower vascular plants-II. *American Fern Journal* 71: 62-64.

SCHNEIDER, H., A.R. SMITH, R. CRANFILL, T.E. HILDERBRAND, C.H. HAUFLER, and T.A. RANKER. 2004. Unraveling the phylogeny of polygrammoid ferns (*Polypodiaceae & Grammitidaceae*): exploring aspects of the diversification of epiphytic plants. *Molecular Phylogenetics and Evolution* 31: 1041–1063.

WINDHAM, M.D. 1993. New taxa and nomenclatural changes in the North American fern flora. *Contributions from the University of Michigan Herbarium* 19: 31–61.

WINDHAM, M.D. and G. YATSKIEVYCH. 2005. A novel hybrid *Polypodium* (*Polypodiaceae*) from Arizona. *American Fern Journal* 95: 57–67.

Polypodiaceae Figure 1. Distributions of: (A) *Pleopeltis riograndense* (B) *Polypodium hesperium*.

Polypodiaceae Figure 2. Polypodium hersperium, closeup of plant.

Polypodiaceae Figure 3. *Polypodium* \times *aztecum*, a sterile hybrid between *P. hesperium* and an asyet unidentified second parent.