ACAENA PALLIDA (KIRK) ALLAN (ROSACEAE) IN TASMANIA AND NEW SOUTH WALES, AUSTRALIA

by B.H. Macmillan

(with one table and one plate)

The presence of Acaena pallida on the coasts of Tasmania and New South Wales is supported by a list of herbarium specimens. The characters which distinguish A. pallida from A. novae-zelandiae are presented.

Key Words: Rosaceae, Acaena, coastal, sand dune, Australian flora.

In BANKS, M.R. et al. (Eds), 1991 (31:iii): ASPECTS OF TASMANIAN BOTANY — A TRIBUTE TO WINIFRED CURTIS. Roy. Soc. Tasm. Hobart: 53–55 https://doi.org/10.26749/rstpp.124.53

INTRODUCTION

Acaena pallida (Kirk) Allan, formerly considered endemic to New Zealand, was first recorded as indigenous in southeastern Australia by Macmillan (1988) without supporting evidence. This paper provides a list of specimens of A. pallida from Tasmania and New South Wales, and distinguishes the species from A. novae-zelandiae Kirk with which it has been confused in Australia.

A description of A. novae-zelandiae, which is widespread throughout Tasmania, was provided by Curtis & Morris (1975). As their description did not include the greater dimensions of A. pallida, it is clear that they did not have specimens of that species for comparison. Bitter (1911) described and named, as five subspecies or varieties of A. sanguisorbae Vahl sensu ampl. Bitter, robust garden plants with characters of A. pallida. These plants were of Australian origin. As I have not seen Bitter's type specimens I cannot comment further on his taxa.

TAXONOMY

Acaena pallida (Kirk) Allan

Acaena pallida is similar to A. novae-zelandiae but is easily recognised in the fresh state by its larger size and thicker leaflets with glossy wrinkled upper surfaces. At fruiting, the mature hypanthium bears 1–2 subsidiary, short, unbarbed spines below the four at the top (pl. 1). The two species are compared in table 1.

Ecology

Records for both Australia and New Zealand indicate that *Acaena pallida* is restricted to unstable, coastal sand, usually growing on the foredune. The prostrate

stems, about 4 mm diameter, spread over the sand surface up to a length of 1.5 m, forming broad mats. The distal portions of these stems and their erect leafy branches bear dense hairs which trap blown sand. Cockayne (1916) described *A. pallida* on dunes at Lyall Bay, Wellington as follows:

"It is almost a true sand-binding plant in behaviour, its stems greatly lengthening when buried. But, even without any sand-advance to speak of, they frequency attain a length of more than 1 m. The older portions of the stem are strongly woody, and extremely stout, often reaching a diameter of more than 10 mm. Even towards the extremity, where, perfectly straight, the stem, unrooted, creeps over the sand with a length of about 50 cm, its diameter is 2-3 mm. The older part of the stem is covered with a fairly thick, cracked, dark-brown bark, tinged with red, while the youngest part is green and strongly hirsute. ... The plant does not owe its distinctive character to its special environment, for when growing upon a clay bank it can be recognised at once from neighbouring plants of more widely spread forms of A. novaezelandiae."

The foredunes on the New Zealand coast where A. pallida is known to grow are increasingly under pressure from weed invasion and recreational use. For this reason it is treated and illustrated by Wilson & Given (1989) as an endangered plant.

Specimens Examined

New South Wales: s.n. Rodway 11343 F.A.R. (NSW); E.F. Constable 4383 (NSW 75208); Anderson & Harasymiw 50 (CANB 261719).

Tasmania: West Coast (regions as Orchard 1988) — E.M. Canning 1848 (CBG 26473); South West — E.M. Canning 2484 (CBG 26474); A.M. Buchanan 3169


PLATE 1
Mature hypanthia of Acaena pallida, showing subsidiary spines. HO, CHR 444433 Tasmania, east end of Prion Beach, south coast, A.M. Buchanan 11400 (Photo: R. Lamberts).

Characters	Acaena pallida	Acaena novae-zelandiae
Length of leaves	(45)–80–100 mm	30-60 mm
Length of distal leaflet	12-20 mm	5–10–(15) mm
Upper surface of leaflet	Glossy, rugose	± shining, smooth
Lower surface of leaflet	Pilose with hairs ascending	Appressed pilose or almost
	from multi-cellular bases,	glabrous, pale green or
	whitish with dense uneven	glaucescent, epicuticular
	epicuticular wax	wax less pronounced
Diameter of head at flowering	10–12 mm	7–9 mm
Diameter of head at fruiting	25–30 mm	25 mm
Length of hypanthium at maturity	c. 6 mm	c. 4 mm
Length of longest spine	12-13 mm	9–12 mm
Diameter of spine	c. 0.2 mm	c. 0.17 mm
No. of subsidiary spines	1–2	0

TABLE 1
Comparison of Acaena pallida and A. novae-zelandiae*

(HO 78241); A.M. Buchanan 11400 (HO, CHR 444433); East Coast — W. Harris 111 & A. Moscal (CHR 416652); A.M. Buchanan 11097 (HO, CHR 444434). [Further details of specimens listed in this paper, e.g. collecting site and date, are available from the Herbaria noted or from the Royal Society of Tasmania Library (Archives), GPO Box 1166M, Hobart, Tasmania, Australia 7001. Ed.]

Further collections in NSW await study, and it is expected that specimens from the coastlines of Victoria and South Australia will be found in Melbourne and Adelaide.

ACKNOWLEDGEMENTS

I thank the Keepers and staff of herbaria at Sydney (NSW), Canberra (CANB and CBG), and Hobart (HO) for their hospitality. Mr A.M. Buchanan recently collected specimens along the southeastern coastline of Tasmania and sent duplicates for Botany Division, DSIR (CHR) for which I thank him.

REFERENCES

BITTER, G., 1911: Die Gattung Acaena. Biblioth. Bot. (Stuttgart) 74: 249–336.

COCKAYNE, L., 1916: Notes on New Zealand floristic botany, including descriptions of new species, etc. (No.1). Trans. Proc. N.Z. Inst. 48: 193–202.

Curtis, W.M. & Morris, D.I., 1975; THE STUDENT'S FLORA OF TASMANIA, Part 1. 2nd edition, Government Printer, Hobart.

MACMILLAN, B.H., 1988: Acaena L. In Webb, C.J., Sykes, W.R. & Garnock-Jones, P.J.: FLORA OF NEW ZEALAND, VOL. 4. NATURALISED PTERI-DOPHYTES, GYMNOSPERMS, DICOTYLEDONS. Botany Division, DSIR, New Zealand.

ORCHARD, A.E., 1988: A natural regions map for Tasmania. Pap. Proc. R. Soc. Tasm. 122: 47–51.

WILSON, C.M. & GIVEN, D.R., 1989: THREATENED PLANTS OF NEW ZEALAND. DSIR Publishing, Wellington, New Zealand.

(accepted 20 April 1990)

B.H. Macmillan

Land Resources Botany, DSIR, Private Bag, Christchurch, New Zealand

^{*} Based on three Tasmanian collections of *A. pallida*, and on three coastal Tasmanian collections and the description of *A. novae-zelandiae* in Curtis & Morris (1975).