

Utricularia caerulea (Lentibulariaceae): A new record to flora of Andaman & Nicobar Islands

Kamble M.Y., Harikrishnan S. & P. Balakumar

How to cite:

Kamble M.Y., Harikrishnan S. & P. Balakumar 2012. *Utricularia caerulea* (Lentibulariaceae): A new record to flora of Andaman & Nicobar Islands. *Rheedia* 22(2): 116-118.

<https://dx.doi.org/10.22244/rheedia.2012.22.02.12>

Received: 19.11.2011

Published Online: 02.11.2012

Published in print: 31.12.2012

Published Online: 31.12.2012

Published by Indian Association for Angiosperm Taxonomy

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

Utricularia caerulea (Lentibulariaceae): A new record to flora of Andaman & Nicobar Islands

M.Y. Kamble*, S. Harikrishnan and P. Balakumar

Botanical Survey of India, Andaman & Nicobar Regional Centre, Haddo, Port Blair – 744 102, Andaman & Nicobar Islands, India.

*E-mail: mayurkamble1@rediffmail.com

Abstract

Utricularia caerulea L. (Lentibulariaceae), collected from the Native Flora Garden, South Andaman is reported here as a new distributional record to flora of Andaman & Nicobar Islands with a brief description.

Keywords: Andaman & Nicobar Islands, India, Lentibulariaceae, New Record, *Utricularia caerulea*

Introduction

Utricularia L. (Lentibulariaceae), an insectivorous genus is popularly known as, “Bladderworts” is represented by c. 228 species (Fleischmann, 2012) and is distributed throughout the world. In India, it is represented by 38 species (Janarthanam & Henry, 1992; Yadav *et al.*, 2000, 2005). Only 2 species (*U. exoleta* R. Br. and *U. striatula* Sm.) are recorded from Andaman & Nicobar Islands (Pandey & Diwakar, 2008). During survey of plants of Native Flora Garden, Port Blair, a specimen of *Utricularia* was collected by senior author. After consultation with literature (Taylor, 1989; Janarthanam & Henry, 1992), it was identified and confirmed as *U. caerulea* L., a species distributed from Madagascar to Australia and Japan through India and Malaysia. The present collection of *U. caerulea* forms a new distributional record for Andaman & Nicobar Islands.

***Utricularia caerulea* L.**, Sp. Pl.: 18. 1753; P. Taylor, Fl. Males. 8: 287. 1977 & Kew Bull. (Addit. Ser.) 14: 187, f. 43a, b. 1989; Janarth. & A.N. Henry, Bladderw. Ind.: 42, f. 9. 1992.

Fig. 1

Herbs; rhizoids to 3 cm long, glandular, branched; stolons 1 – 2 cm long, branched. Foliar organs spatulate, 5 – 8 × 1 – 1.5 mm, 1-nerved; traps ovoid, short-stalked, beaked, oblique at mouth, glandular; larger traps 1 – 1.5 mm long; smaller traps 0.5 – 0.8 mm long. Racemes erect, to 11 cm long, rarely branched, glabrous, 4 or 5-flowered; scales rhomboid, 1 – 3 mm long, medifixed; bracts elliptic, to 2.5 mm long, medifixed; bracteoles lanceolate, to 1.5 mm long; pedicels terete, c. 1 mm long. Flowers 4 – 6 mm long.

Calyx lobes unequal, 2 – 3 mm long. Corolla 4 – 8 × 3 – 4 mm, white; upper lip narrowly ovate-oblong, truncate at apex; lower lip larger, more or less orbicular; spur narrowly conical, straight. Stamens 2, c. 1 mm long; filaments curved; anther thecae distinct. Pistil c. 1 mm long; ovary ovoid; style distinct; stigma lower lip orbicular; upper lip minute. Capsules globose, c. 2 mm, dehisce vertically by a ventral slit; seeds numerous, c. 0.3 mm long.

Flowering & Fruiting: August – October.

Habitat: Marshy localities on hill top and slopes amidst grasses.

Distribution: Madagascar to Japan and Australia through India and Malaysia.

Specimen examined: INDIA, **Andaman & Nicobar Islands**, Native Flora Garden, Port Blair, 21.9.2011, M.Y. Kamble 29186 (PBL).

Acknowledgements

Authors are grateful to the Director, Botanical Survey of India, for facilities and support, Dr. C. Murugan, Head of Office, BSI, ANRC, Port Blair, for valuable help in manuscript preparation and facilities. We are also thankful to Department of Environment and Forests, Andaman & Nicobar Administration, for their help during plant survey in Native Flora Garden. Senior author is thankful to Prof. S.R. Yadav, Department of Botany, Shivaji University, Kolhapur, for confirming the identity of the species and encouragement.

Fig. 1. *Utricularia caerulea* L.: a. Inflorescence; b. Flower; c. Leaves with large traps; d. Leaf with small traps; e. Large trap; f. Scale; g. Calyx; h. Corolla – top and lateral views; i. Stamens; j. Pistil; k. Fruit with calyx; l. Seeds attached to placenta.

Literature Cited

- Fleischmann, A. 2012.** The new *Utricularia* species described since Peter Taylor's Monograph. *Carniv. Pl. Newsletter* **41**: 67 – 76.
- Janarthanam, M.K. & A.N. Henry 1992.** *Bladderworts of India*. Botanical Survey of India, Calcutta.
- Pandey, R.P. & P.G. Diwakar 2008.** An Integrated Check-list of Andaman and Nicobar Islands, India. *J. Econ. Taxon. Bot.* **32**: 403 – 500.
- Taylor, P. 1989.** The genus *Utricularia* – A taxonomic monograph. *Kew Bull.* **14** (Addit. Ser.): 1 – 724.

Yadav, S.R., Sardesai, M.M. & S.P. Gaikwad
2000. Two new species of *Utricularia* L.
(Lentibulariaceae) from Peninsular India.
Rheedea **10**: 107 – 112.

L. (Lentibulariaceae) from the Western
Ghats, India. *Rheedea* **15**: 71 – 73.

Yadav, S.R., Sardesai, M.M. & S.P. Gaik-
wad 2005. A new species of *Utricularia*

Received: 19.11.2011

Revised and Accepted: 2.11.2012