

REINWARDTIA

13 (2)

REINWARDTIA

**A JOURNAL ON TAXONOMIC BOTANY
PLANT SOCIOLOGY AND ECOLOGY**

Vol. 13(2): 95 — 220, November 2, 2010

Chief Editor

KARTINI KRAMADIBRATA

Editors

DEDY DARNAEDI
TUKIRIN PARTOMIHARDJO
JOENI SETIJO RAHAJOE
TEGUH TRIONO
MARLINA ARDIYANI
EIZI SUZUKI
JUN WEN

Managing editors

ELIZABETH A. WIDJAJA
HIMMAH RUSTAMI

Secretary

ENDANG TRI UTAMI

Lay out

DEDEN SUMIRAT HIDAYAT

Illustrators

SUBARI
WAHYU SANTOSO
ANNE KUSUMAWATY

Reviewers

R. ABDULHADI, SANDY ATKINS, JULIE F. BARCELONA, TODD J. BARKMAN, NICO CELLINESE, MARK COODE, GUDRUN KADEREIT, ROGIER DE KOCK, N. FUKUOKA, KUSWATA KARTAWINATA, ARY P. KEIM, P. J. A. KESSLER, A. LATIFF-MOHAMAD, M. A. RIFAI, RUGAYAH, H. SOEDJITO, T. SETYAWATI, D. G. STONE, WAYNE TAKEUCHI, BENITO C. TAN, J. F. VELDKAMP, P. VAN WELZEN, H. WIRIADINATA, RUI-LIANG ZHU.

Correspondence on editorial matters and subscriptions for Reinwardtia should be addressed to:
HERBARIUM BOGORIENSE, BOTANY DIVISION,
RESEARCH CENTER FOR BIOLOGY– LIPI,
CIBINONG 16911, INDONESIA
Email: reinwardtia@mail.lipi.go.id

A**B****C**

Freycinetia dewildeorum Pasaribu: A. Habit, B. Auricle, C. Cephalia

TWO NEW SPECIES OF FREYCIETIA (PANDANACEAE) FROM SUMATRA, INDONESIA

Received April 16, 2010; accepted May 4, 2010.

NURSAHARA PASARIBU

Post Graduate School, Bogor Agricultural University, Bogor, and Biology Department, The Faculty of Mathematics and Natural Sciences, University of North Sumatra, Medan, Indonesia (permanent address).

E-mail: nursaharapasaribu@yahoo.com

ABSTRACT

PASARIBU, N. 2010. Two new species of *Freycinetia* (*Pandanaceae*) from Sumatra. *Reinwardtia* 13(2): 147–150. — A study of *Freycinetia* Gaud. (*Pandanaceae*) conducted in Sumatra has revealed a number of new species. Two are described and illustrated here.

Keywords: *Freycinetia*, *Pandanaceae*, Sumatra.

ABSTRAK

PASARIBU, N. 2010. Dua jenis baru *Freycinetia* (*Pandanaceae*) dari Sumatra. *Reinwardtia* 13(2): 147–150. — Penelitian *Freycinetia* Gaud. (*Pandanaceae*) di Sumatera mengungkapkan beberapa jenis baru. Dua jenis dipertelakan dan digambarkan di sini.

Kata kunci: *Freycinetia*, *Pandanaceae*, Sumatera.

INTRODUCTION

During the course of a study on *Freycinetia* Gaud. (*Pandanaceae*) in Sumatra, I came across two different species collected from Aceh province. Both differ from taxa reported before, e.g. by Stone (1970), Widjaja & Hidayat (2007), Widjaja *et al.* (2009), and Pasaribu & Widjaja (2009), and are described here as new. These increase the number of Sumatran species to 14.

1. *Freycinetia dewildeorum* Pasaribu, *spec. nov.* — Fig. 1

Inter congenera sumatrensis inflorescentiis pistillatis pseudo-umbellatis, syncarpis 3—5 subglobosis distinc-tissima. Auriculae eis F. kalimantanicae similissimae, sed foliis minoribus, syncarpis oblonge cylindricis differt. — TYPE: Indonesia, Sumatra, West Sumatra, Harau, Payakumbuh, 26 January 2007, Pasaribu 203 (MEDA, holo; BO, L).

Scrambling shrubs, 1–3 m high or climbing on tree trunks up to 8 m high. Internodes 6–18 mm long, 0.7–1.7 cm in diameter. Leaves imbricate, not very closely crowded, the basal ones overlapping, the others more remote, linear, 40–78 × 1.3–3.2 cm, coriaceous, stiff, sometimes revolute when dry,

margins armed from the base to the apex, densely serrate at the base and toward the apex, apex acuminate and sometimes with a long tapering tip, midrib armed in the upper third at the lower surface, longitudinal veins visible on the adaxial and abaxial surfaces. Auricles persistent in the upper leaves, 5.5–8.4x0.8–1.9 cm, apex adnate, fragments horizontal, yellow to light brown. Staminate inflorescences terminal, bracteate, inner bracts deltoid-ovate, outer bracts ovate-lanceolate, 4–6 cm long, creamy to yellow, spadices 3 or 4, ellipsoid, 8–12xca. 0.8 mm, creamy to yellow as in the bracts, pedicels semiterete, 2–2.5x0.2 cm. Stamens numerous, filantherous, filaments 1.5–2.5 mm long, anthers creamy-yellow, short cylindric, 0.6–1 mm long, basifixied. Pistillate inflorescences terminal, pseudo-umbellate, bracteate, bracts as in the male, spadices 3–5, mostly 4 and rarely 5, peduncles terete, 4–6.6x0.7–1.2 cm in diameter, pedicels semiterete, 2.7–4x0.3–0.5 cm, apex sparsely scabrous, dark brown, scars of the bracts of the pedicels 1.1–2 cm, usually less than half the pedicel length, glabrous. Cephalia 3–5, subglobose, 1.8–6.5x1.4–3.6 cm in diameter, berries aggregated and rostrate, 0.5–1.2 cm long, pilei rigidly pyramidal, apex acuminate, stigmatic remains 4–8, the stigmatic areola without a ring, seeds very small, ellipsoid, ca. 0.3 mm long.

Distribution. Sumatra (Aceh, North Sumatra, West

Sumatra and Aceh).

Habitat & ecology. *Freycinetia dewildeorum* is found in bushes area of roadsides and secondary forest at lowland below 1000 m in protected area of Lembah Harau and reach highland or mountain primary forest up to 1750 m above sea level far to the north in Mt. Leuser National Park, Aceh. This species grows mainly on Humic Acrisols and rarely in Andosols, Cambisols and Nitrosols of the area with the lowest mean annual rainfall ranges from 2000–2500 mm and the highest ranges from 4000–4500 mm; flowering in June and fruiting in February to June.

Notes. This species is very distinct among Sumatran species by the pseudo-umbellate pistillate inflorescences and the 3–5 subglobose cephalia. The auricles are very similar to those of *F. kalimantanica* B. C. Stone but the species differs by the smaller leaves and the oblong-cylindric cephalia.

Etymology. *Freycinetia dewildeorum* is named after the collectors Dr. W.J.J.O. de Wilde & B.E.E. de Wilde-Duyfjes, botanists from the former Rijksherbarium, Leiden University (L), now (after Jan 1, 2010) Netherlands Centre for Biodiversity Naturalis (section National Herbarium of The Netherlands, NHN), Leiden University. They collected *F. dewildeorum* for the first time in 1972 in the Mt.

Fig. 1. *Freycinetia dewildeorum* Pasaribu (A. Habit, B. Leaf, C. Staminate inflorescence, D. Anther, E. Stigma, F. Berry, G. Pistillate inflorescence with one cephalium in longisection). Drawn from the holotype (Pasaribu 203) by Subari.

Leuser Nature Reserves, Mt. Bandahara, Kampung Seldok, Kutacane. Three years after, they collected this species again from the same area but at a different altitude. In 1979, they collected male flowering plants in the Mamas valley, Kutacane. Other botanists, Dr. E. F. de Vogel & J. J. Vermeulen (L) collected it in Air Sirah Padang, West Sumatra in 1985. The author also found it in Harau, Payakumbuh, West Sumatra and Lancang Kuning, Tesso Nilo National Park, Riau, in January and September 2007, respectively.

Specimens examined. — ACEH: Mt. Leuser Nature Reserves, Mt. Bandahara, Kampung Seldok, Kotatjane, De Wilde & De Wilde-Duyfjes 12980 (BO, K, L), 13413 (BO, L), 15122 (BO, K, L); Mamas valley, Kutacane, De Wilde & De Wilde-Duyfjes 19151 (L). — WEST SUMATRA: Air Sirah, Padang, De Vogel & Vermeulen 7353 (L); Harau, Payakumbuh, Pasaribu 208 (BO, MEDA), Pasaribu 210 (BO, L, MEDA). — RIAU: Lancang Kuning, Tesso Nilo National Park, Pasaribu 282 (MEDA).

2. *Freycinetia leuserensis* Pasaribu, spec. nov. — Fig. 2.

Freycinetiae insigni similis inflorescentiae positione numero forma dispositione, sed folii apex acutum dum F. leuserensi acuminate caudatum. Reliquiae stigmatae 1—6, dum F. leuserensi 2, rarissime 1 vel 3. — TYPE: Indonesia, Sumatra, Aceh, Mt. Leuser National Park, South of the road Sibulussalam—Gelombang, 1 August 1985, De Wilde & De Wilde-Duyfjes 20157 (L, holo; BO).

Erect, ca. 1.5 m tall or climber in trees up to ca. 4 meter high, internodes ca. 15 mm long, 8–12 mm in diameter. Leaves imbricate, very closely crowded, the basal ones imbricate, broadly linear to lanceolate, 59–82x3–4 cm, coriaceous, patent, striate on both surfaces, midrib adaxially indistinct, abaxially prominent, armed in the upper part, apex acuminate-caudate (1–5 cm long), margins armed from the base to the apex, minutely serrate at the apex. Auricles persistent in some leaves, 11–13x ca. 1 cm, adnate, tapering toward the apex, the upper third thinner than the rest, with 2 horizontal septa across the width. *Staminate inflorescences* terminal, bracteate, bracts 8–14x2–5 cm, orange, paler toward the base, tip green, fleshy and whitish toward the base, spadices 3 or 4, ellipsoid, ca. 4 cm, pedicels ca. 3x0.2 cm. Stamens numerous, filantherous, filaments ca. 3 mm long, anthers creamy-yellow, short cylindric, 0.8–1 mm long, subbasifix. *Pistillate inflorescences* terminal, umbellate, bracteate, bracts as in the male, spadices 3 or 4, peduncle terete, ca.

7.5x0.2–0.4 cm in diameter, glabrous and black, pedicels semiterete 1.5–1.8x0.2–0.3 cm, densely scabrous toward the top, brown to slightly black, scars of the bracts of the pedicels ca. 6 mm, more or less half the pedicel length. *Cephalia* 3 or 4, cylindric, 4.3–5.8x0.6–0.9 cm in diameter, berries not aggregated, 2–3 mm long, oblong, apex obtuse, stigmatic remains mostly 2, rarely 1 or 3, the stigmatic areola with a distinct ring, seeds straight, ca. 0.8 mm long.

Distribution. Sumatra (Aceh).

Habitat & ecology. *Freycinetia leuserensis* is locally common in Aceh, Mt. Leuser National Park, growing on *Humic Acrisols* at flat land ca. 35 m above sea level in primary and peat swamp forest with the mean annual rainfall ranges between 2500–3000 mm; flowering and fruiting in August.

Notes. This species resembles *F. insignis* e.g. in the position, number, shape, and arrangement of the inflorescences, but the leaf apex is acute while in *F. leuserensis* it is acuminate-caudate. The stigmatic remains are one to six in *F. insignis* while there are two and very rarely one or three in *F. leuserensis*.

Etymology. The epithet ‘*leuserensis*’ refers to the locality where this species is collected, i.e. in the Mt. Leuser National Park, Aceh. It is so far only known from the type locality.

Specimens examined. — ACEH: Mt. Leuser National Park, South of the road Sibulussalam—Gelombang, De Wilde & De Wilde-Duyfjes 20517, 20564 (BO, L).

ACKNOWLEDGEMENTS

I would like to thank the keepers of BO, K, L, and MEDA (North Sumatra University Herbarium) for the opportunity to use their specimens for this study. The author is grateful to the Director General of Higher Education (DGHE) of Indonesia, for funding her 3 months stayed in Leiden and 1 month in Kew in 2008/2009 for studying *Freycinetia* and *Pandanus*. Mr. Riyanto (Wildlife Conservation Society staff), Mr. Mistar (Leuser International Foundation staff) and Mr. Irwan are appreciated for all their assistance during the field work in Harau, Payakumbuh. We would like also to thank to Prof. Dr. Mien A. Rifai (BO) and Dr. J. F. Veldkamp (L) for kindly reviewing the first draft of this paper and for helping with the Latin descriptions and to my supervisors Dr. Sri S. Tjitosoedirdjo, Prof. Dr. Alex Hartana from Bogor Agriculture University and Prof. Dr. Elizabeth A. Widjaja (BO). I am indebted to all the above for valuable comments on this paper. Two new species of *Freycinetia* described here is part of my dissertation at Bogor Agriculture University.

Fig. 2. *Freycinetia leuserensis* Pasaribu (A. Habit, B. Leaf, C. Anther, D. Staminate inflorescence, E. Stigma, F. Berry, G. Pistillate inflorescence with one cephalium in longisection). Drawn from the

REFERENCES

- PASARIBU, N. & WIDJAJA, E. A. 2009. Notes on *Freycinetia* (Pandanaceae) from Jambi with the description of a new species. *Reinwardtia* 13: 87–93.
STONE, B. C. 1970. Materials for a monograph of *Freycinetia* Gaud. (Pandanaceae) XV. The Sumatran species. *Federation Museum J.* 15: 203–207.

- WIDJAJA, E. A. & HIDAYAT, A. 2007. The Pandanaceae of Jambi Province, Sumatra, Indonesia. Seventh International Flora Malesiana Symposium, 17–22 June 2007, Leiden, the Netherlands. Abstracts: 64.
WIDJAJA, E. A., PASARIBU, N. & HIDAYAT, A. 2009. A new species of *Freycinetia* (Pandanaceae) from Jambi, Sumatra, Indonesia. *Reinwardtia* 12: 441–442.

INSTRUCTION TO AUTHORS

Reinwardtia is a scientific journal on plant taxonomy, plant ecology, and ethnobotany. Manuscript intended for a publication should be written in English represent an article which has not been published in any other journal or proceedings. Every manuscript will be sent to two blind reviewers.

Two printed copies (on A4 paper) of the manuscript of not more than 200 pages together with an electronic copy prepared on Word Processor computer program using Time New Romance letter type and saved in Rich Text File must be submitted.

For the style of presentation, authors should follow the latest issue of *Reinwardtia* very closely. Title of the article should be followed by author's name and mailing address in one-paragraphed English abstract of not more than 250 words. Keywords should be given below each abstract. On a separated paper, author(s) should send the preferred running title of the article submitted.

Taxonomic identification key should be prepared using the aligned couplet type.

Strict adherence to the International Code of Botanical Nomenclature is observed, so that taxonomic and nomenclatural novelties should be clearly shown. Latin description for new taxon proposed should be provided and the herbaria where the type specimens area deposited should be presented in the long form that is name of taxon, author's name, year of publication, abbreviated journal or book title, volume, number and page.

Map, line drawing illustration, or photograph preferably should be prepared in landscape presentation to occupy two columns. Illustration must be submitted as original art accompanying, but separated from the manuscript. On electronic copy, the illustration should be saved in jpg or gif format at least 350 pixels. Legends or illustration must be submitted separately at the end of the manuscript.

Bibliography, list of literature cited or references follow the Harvard system.

HARRY WIRIADINATA & RISMITA SARI. A new species of <i>Rafflesia</i> (<i>Rafflesiaceae</i>) from North Sumatra	95
ARY P. KEIM. A new species of <i>Freycinetia</i> (<i>Pandanaceae</i>) from Papua New Guinea.....	101
ROBERT GRADSTEIN <i>et al.</i> Bryophytes of Mount Patuha, West Java, Indonesia.....	107
ABDULROKHMAN KARTONEGORO & J. F. VELDKAMP. Revision of <i>Dissochaeta</i> (<i>Melastomataceae</i>) in Java, Indonesia.....	125
NURSAHARA PASARIBU. Two new species of <i>Freycinetia</i> (<i>Pandanaceae</i>) from Sumatra, Indonesia.....	147
ARY P. KEIM. & M. RAHAYU. <i>Pandanaceae</i> of Sumbawa, West Nusa Tenggara, Indonesia.....	151
K. MAT-SALEH, RIDHA MAHYUNI, AGUS SUSATYA, J. F. VELDKAMP. <i>Rafflesia lawangensis</i> (<i>Rafflesiaceae</i>), a new species from Bukit Lawang, Gunung Leuser National Park, North Sumatra, Indonesia.....	159
J. F. VELDKAMP & R. M. K. SAUNDERS. <i>Goniothalamus tripetalus</i> (Lam.) Veldk. & R. M. K. Saunders (<i>Annonaceae</i>), <i>comb. nov.</i>	167
M. M. J. VAN BALGOOY. An updated survey of Malesian Seed Plants Families.....	171
NURHAIDAH IRIANY SINAGA. Two new species of <i>Freycinetia</i> (<i>Pandanaceae</i>) from Manokwari, West Papua	183
NURHAIDAH IRIANY SINAGA, RITA MEGIA, ALEX HARTANA & ARY PRIHARDHYANTO KEIM. The ecology and distribution of <i>Freycinetia</i> Gaud. (<i>Pandanaceae</i> ; <i>Freycinetoideae</i>) in the Indonesian New Guinea.....	189
EIZI SUZUKI. Tree flora on freshwater wet habitats in lowland of Borneo: Does wetness cool the sites..	199
NANDA UTAMI & HARRY WIRIADINATA. <i>Impatiens mamasensis</i> (<i>Balsaminaceae</i>), a new Species from West Celebes, Indonesia.....	211
M. ARDIYANI, A. D. POULSEN, P. SUKSATHAN, F. BORCHSENIUS. <i>Marantaceae</i> in Sulawesi....	213