SHORT COMMUNICATION

TAPROBANICA, ISSN 1800–427X. February, 2015. Vol. 07, No. 02: pp. 96–97.
Research Center for Climate Change, University of Indonesia, Depok, Indonesia & Taprobanica Private Limited, Homagama, Sri Lanka
www.taprobanica.org

Taxonomic status of *Pavetta bourdillonii* (Rubiaceae)

The genus Pavetta L. has about 300 species distributed in the paleotropical regions of the world (Mabberley, 2008). Bremekamp (1934) laboriously studied this genus in details but his species concept resulted in the narrow recognition of many more species than can be justified taxonomically. He recognized 42 species for the Indian subcontinent, while Rout and Deb (1999) accepted only 25 species. Most of the characters used by Bremekamp to delimiting species, such as stem characters (green vs corky), shape and size of leaves, and arrangements of bacterial nodules in the leaves, were rejected by Rout and Deb. However, the position of the inflorescence (axillary vs. terminal) was found to be useful taxonomically by both parties.

(1934)described Bremekamp Pavetta travancorica Bremek., P. concanica Bremek., and P. laeta Bremek. from India but their recognition was rejected by Rout and Deb (1992) who reduced the latter two to synonymy under P. travancorica. Sivadasan and N. Mohanan (1999) subsequently described P. bourdillonii based on a collection from the Agsthyamala Hills in the Thiruvananthapuram District of Kerala. They compare their new species with P. travancorica because of the shared axillary inflorescence, distinguishing P. bourdillonii on the basis of its arborescent (not suffrutescent) habit, and its simple, 3(-4)flowered cymose inflorescence (not a manyflowered corymbose inflorescence).

Rout and Deb (1999) subsequently reduced *Pavetta bourdillonii* to the synonym under *P. travancorica* but remained silent about the peculiar characters justifying their reduction. Today, except for some authors (Mohanan and Sivadasan, 2002; Nayar *et al.*, 2006), *P. bourdillonii* is considered a synonym of *P.*

travancorica (Govaerts, 2011; The Plant List, 2013).

Perusal of the pertinent literature, type specimens, and detailed field study at the Agasthyamala Biosphere Reserve, the type locality of *Pavetta bourdillonii*, demonstrated that this species is distinct from *P. travancorica* and worthy of recognition as a distinct species. While these two species often grow side by side in the type locality, the fact that both remain distinct, in our opinion, is justification to recognize each as a distinct entity.

Pavetta bourdillonii Sivad. & N. Mohanan, *Bot. Bull. Acad. Sin.* (Taipei) 40: 61. 1999.

Type: Kerala, Agasthyamalai Hills, Attayar, Jun 1994, *N. Mohanan 12442* (holotype: K; isotypes: CAL, MH, TBGT!).

Small trees, 4–8 m high. Leaves to 12×3.5 cm, obovate, cuneate at base, acuminate at apex; petiole 4–6 mm long; lateral nerves 4–6 pairs; stipules broadly triangular-ovate, to 2×3.5 mm. **Inflorescences** axillary, 1–4-flowered, usually a 3-flowered cyme; peduncle short, 1–1.5 mm long; bracts 2; pedicels slender, 1–1.5 cm long. Calyx tube to 1 mm long, glabrous; lobes triangular. Corolla white; tube slightly widening distally, 1.8–2 cm long, villous within except at base; lobes 4, oblong-elliptic, to 1×0.3 cm, acute at apex. Stamens 4, attached at throat of corolla tube; anthers linear, 6–7 mm long, connective slightly produced above; filaments short. Ovary crowned by an annular disc, to 1 mm long, 2-celled; style slender, 3–3.5 cm long; stigma linear. **Fruits** ovoid, $0.3-0.4 \times 0.2-0.25$ mm, crowned with calvx segments. Seeds 1-2, hemispheric to subglobose.

Pavetta bourdillonii and *P. travancorica* can be further distinguished by the following characters summarized below (Table 1).

Table 1: Comparison of selected morphological characters of <i>Pavetta bourdillonii</i> and <i>P. trava</i>	vancorica
--	-----------

Character	P. bourdillonii	P. travancorica
Habit	small tree, 4–8 m high	shrub, 1–1.5 m high
Leaf shape	obovate	elliptic or elliptic-lanceolate
Lateral nerves	4–6 pairs	8–14 pairs
Stipules	$1.5-2 \times 3-3.5 \text{ mm}$	$5-9 \times 4-5 \text{ mm}$
Peduncle	1–1.5 mm long	15–60 mm long
Flowers per inflorescence	1–4	30–90
Pedicel	1–1.5 cm long	0.3–0.8 cm long
Corolla tube	18–20 mm long	6.5–12 mm long
Style	3–3.5 cm long	1.8–2.6 cm long
Drupe shape	ovoid	subglobose or slightly 2-lobed
Seed shape	hemispheric to subglobose	hexagonal

Distribution and conservation status: Pavetta bourdillonii is endemic to the Agasthyamala Biosphere Reserve of southern Western Ghats. It is known presently from a single population composed of less than 50 mature individuals occupying an area less than 10 km² at an elevation of 700–750 m. The young fruits are severely damaged by borer insects/pests resulted in low regeneration of seedlings. Since it is known only from a single population, following the IUCN criteria (IUCN 2001) for assessing the status of rare and threatened plants, P. bourdillonii is considered as Critically Endangered (CR), in the category [B2a, D].

Acknowledgement

The authors are grateful to Dr. P.G. Latha, Director, JNTBGRI, for the facilities provided and other encouragements.

Literature Cited

Bremekamp, C. E. B., 1934. A monograph of the *Pavetta* Linn. *Repertorium Specierum Novarum Regni Vegetabilis*, 37: 1–208.

Deb, D. B. and R. C. Rout, 1992. On the taxonomic status of certain species of *Pavetta* (Rubiaceae) from the Indian subcontinent. *Journal of Bombay Natural History Society*, 89: 348–352.

Govaerts, R. (ed.), 2011. *World Checklist of Rubiaceae*. Royal Botanic Gardens, Kew http://apps.kew.org/wcsp/ accessed on 5 May 2014.

IUCN 2001. *IUCN Red List categories and criteria*, Version 3.1. Prepared by the IUCN Species Survival Commission. IUCN, Gland, Switzerland and Cambridge, UK: 30.

Mabberley D. J., 2008. *Mabberley's Plant Book – A Portable dictionary of plants, their classification and uses.* Cambridge University Press, Cambridge, UK: 1021.

Mohanan, N. and M. Sivadasan, 2002. *Flora of Agasthyamala*. Bishen Singh Mahendra Pal Singh, Dehra Dun: 889.

Nayar, T. S., A. R. Beegum, N. Mohanan, and G. Rajkumar, 2006. *Flowering Plants of Kerala – A Handbook*. Tropical Botanic Garden and Research Institute, Thiruvananthapuram: 1069.

Rout, R.. C. and D. B. Deb, 1999. Taxonomic revision of the genus *Pavetta* (Rubiaceae) in Indian subcontinent. *Bulletin of the Botanical Survey of India*, 41: 1–182.

Sivadasan, M. and N. Mohanan, 1999. *Pavetta bourdillonii*, a new species from India. *Botanical Bulletin of Academia Sinica*, 40: 61–63.

The Plant List, 2013. *Version 1.1*. http://www.theplantlist.org/, accessed on 5 May 2014.

Submitted: 9 May 2014, Accepted: 28 July 2014 Sectional Editor: James L. Reveal

E. S. S. Kumar & N. Mohanan

Jawaharlal Nehru Tropical Botanic Garden and Research Institute, Palode, Thiruvananthapuram District, Kerala 695562, India E-mail: santhoshkumares@gmail.com