

Astraea lobata (Euphorbiaceae), a new record for India

Gaikwad S.P., Gore R.D. & K.U. Garad

How to cite:

Gaikwad S.P., Gore R.D. & K.U. Garad. 2012. *Astraea lobata* (Euphorbiaceae), a new record for India. *Rheedeia* 22(2): 131-132.

<https://dx.doi.org/10.22244/rheedeia.2012.22.02.16>

Received: 20.07.2012

Published in print: 31.12.2012

Published Online: 07.09.2012

Published Online: 31.12.2012

Published by Indian Association for Angiosperm Taxonomy

This volume of *Rheedeia* is published with partial financial assistance from Science Engineering Research Board, Government of India, New Delhi

Astraea lobata (Euphorbiaceae), a new record for India

S.P. Gaikwad, R.D. Gore and K.U. Garad*

Life Science Research Laboratory, Walchand College of Arts and Science, Solapur – 413 006, Maharashtra, India.

*E-mail: garadku@gmail.com

Abstract

Astraea lobata (L.) Klotzsch (Euphorbiaceae) is recorded for the first time from India. It occurs on roadsides near Akkalkot in the Solapur district of Maharashtra. A detailed description with illustration of the species is provided here.

Keywords: *Astraea lobata*, India, New Record

Introduction

Croton L. comprises c. 1200 species and occurs throughout tropics and subtropics. It is best represented in the Americas and West Indies; c. 65 species occur in continental Africa, c. 125 in Madagascar and c. 150 species in Asia (Webster, 1993; Schmelzer, 2007). Balakrishnan & Chakrabarty (2007) dealt 16 species from India.

During a floristic survey in Solapur district of Maharashtra, authors came across an interesting population of *Croton* on roadsides near Akkalkot. It did not match with any Indian species of *Croton*. On critical examination and perusal of relevant literature (Chakrabarty & Balakrishnan, 1992; Webster, 1993; Govaerts *et al.*, 2000; Balakrishnan & Chakrabarty, 2007; Schmelzer, 2007), it was identified as *Croton lobatus* L. which is currently treated under *Astraea* Klotzsch. It is native to South America and West Indies. This species is also reported from Bangladesh (Khan & Khan, 2002). Its occurrence in Maharashtra forms a new distributional record for India. Hence, a detailed description with illustration is provided to facilitate its identification.

Astraea lobata (L.) Klotzsch, Arch. Naturgesch. (Berlin) 7: 194. 1841. *Croton lobatus* L., Sp. Pl. 2: 1005. 1753 "lobatum"; Vell., Fl. Flumin. 10: t. 70. 1831.

Fig. 1, 2

Annuals, monoecious, 60 – 70 cm high, branched. Stems ribbed, stellate-hairy when young. Leaves alternate, sometimes opposite towards apex, 2.5 – 10 cm long, deeply 3 – 5-lobed; lobes oblanceolate to obovate, crenate-serrate at margins, acuminate at apex, sparsely stellate-hairy to almost glabrous,

3 – 5-nerved at base; basal glands absent; petioles 6 – 15 cm long; stipules, filiform, small. Inflorescences a raceme, axillary or terminal, to 12 cm long, slender; male and female flowers intermixed on inflorescences or sometimes male flowers in upper half and female flowers in lower half. Flowers unisexual, 5-merous, regular, yellowish green. Male flowers: Buds globose; pedicels slender, 1 – 2 mm long. Sepals elliptic, c. 1 mm long, obtuse at apex. Petals slightly shorter than sepals, obovate, obtuse

Fig. 1. *Astraea lobata* (L.) Klotzsch: a. A twig; b. Male flower; c. Female flower; d. Seed.

Fig. 2. *Astraea lobata* (L.) Klotzsch: a. Habit; b. Flowering twig; c. Seed.

at apex. Stamens 10 – 13, apically inflexed in bud; filaments 1 – 2 mm long; anthers *c.* 0.5 mm long, 2-celled. Female flowers: Pedicels stout, 1 – 2 mm long. Calyx persistent; lobes linear-lanceolate, *c.* 7 mm long, dentate and minute-hairy at margins. Ovary glabrous or sparsely stellate-hairy. Styles 3, 2 – 4 mm long; each one divided into 2 – 4 linear branches. Capsules ovoid-oblong, *c.* 7 mm in diam., glabrous or sparsely stellate-hairy, 3-lobed; seeds 3, ellipsoid, *c.* 6 × 3 mm, truncate at base, prominently carunculate at apex, verrucose, ash-coloured with brown spots; caruncle conical, yellowish.

Flowering & Fruiting: June – September.

Habitat: Growing on roadsides and in wastelands, *c.* 450 m.

Distribution: Native of South America and West Indies, and introduced in Senegal, Eritrea, Ethiopia, Arabian Peninsula and Bangladesh.

Specimens examined: INDIA, Maharashtra, Solapur district, Akkalkot, 22.7.2011, *Krushnadeoray U. Garad* 906; Near Akkalkot, 30.7.2011, *Ramchandra D. Gore* 947 (Walchand College Herbarium, Solapur).

Notes: During the present study *Astraea lobata* was found near Akkalkot in Solapur district of Maharashtra. It might have been introduced in India by pilgrims because Akkalkot is a famous place of pilgrimage and visited by thousands of pilgrims from various parts of India and other countries.

Astraea lobata is an alternative host of nematodes (*Meloidogyne* spp.) of fungi causing powdery mildew, and of cucumber mosaic virus (Schmelzer, 2007). Hence, there is a threat of introduction of plant diseases along with this species in India.

Acknowledgements

Authors are thankful to the Principal, Walchand College of Arts & Science, Solapur, for providing research facilities; to Dr. N.P. Balakrishnan, Ex-Joint Director, Botanical Survey of India, Coimbatore and Dr. T. Chakrabarty, Botanical Survey of India, Kolkata, for confirmation of identity and to RGSTC, Govt. of Maharashtra, for financial assistance.

Literature Cited

- Balakrishnan, N.P. & T. Chakrabarty 2007.** *The Family Euphorbiaceae in India: A Synopsis of its Profile, Taxonomy and Bibliography.* Bishen Singh Mahendra Pal Singh, Dehradun.
- Chakrabarty, T. & N.P. Balakrishnan 1997.** A revision of *Croton* L. (Euphorbiaceae) for Indian subcontinent. *Bull. Bot. Surv. India* **34**: 1 – 88.
- Govaerts, R., Frodin, D.G. & A. Radcliffe-Smith 2000.** *World Checklist and Bibliography of Euphorbiaceae (and Pandaceae).* Vol. 1 – 4. Royal Botanic Gardens, Kew. pp. 1 – 1622.
- Khan, B. & M.S. Khan 2002.** Taxonomic and distributional notes on the species of *Croton* L. (Euphorbiaceae) from Bangladesh. *Bangladesh J. Pl. Taxon.* **9**: 77 – 80.
- Schmelzer, G.H. 2007.** *Croton lobatus* L. In: Schmelzer, G.H. & A. Gurib-Fakim (Eds.), PROTA (Plant Resources of Tropical Africa), Wageningen, Netherlands. <<http://database.prota.org/search.html>>. Accessed on 4 July 2012.
- Webster, G.L. 1993.** A provisional synopsis of the sections of the genus *Croton* (Euphorbiaceae). *Taxon* **42**: 793 – 823.

Received: 20.7.2012

Revised and Accepted: 7.9.2012