

A JOURNAL ON TAXONOMIC BOTANY, PLANT SOCIOLOGY AND ECOLOGY

REINWARDTIA

A JOURNAL ON TAXONOMIC BOTANY, PLANT SOCIOLOGY AND ECOLOGY

Vol. 12(2): 129-204.22 November 2004

Editors

ELIZABETH A. WIDJAJA, MIEN A. RIFAI, SOEDARSONO RISWAN, JOHANIS P. MOGEA

A NEW SPECIES OF NEPENTHES (NEPENTHACEAE) FROM SUMATRA

PITRA AKHRIADI, HERNAWATI AND RUSJDI TAMIN

Herbarium Universitas Andalas ('ANDA'), Kampus Unand, Limau Manih, P.O. Box 249 Padang, Sumatera Barat, Indonesia.

ABSTRACT

AKHRIADI, PITRA, HERNAWATI & TAMIN, RUSJDI. 2004. A new species of *Nepenthes (Nepenthaceae)* from Sumatra. *Reinwardtia* 12 (2): 141 – 144. — A New Species of *Nepenthes rigidifolia* is described.

Keywords: Nepenthes, Nepenthaceae, Sumatra

ABSTRAK

AKHRIADI, PITRA, HERNAWATI & TAMIN, RUSJDI. 2004. Jenis baru *Nepenthes (Nepenthaceae)* dari Sumatra. *Reinwardtia* 12 (2): 141 – 144. — Telah dipertelakan satu jenis baru *Nepenthes rigidifolia*.

Kata kunci: Nepenthes, Nepenthaceae, Sumatera

INTRODUCTION

Sumatra is the second island after Borneo that has the highest diversity of *Nepenthes*. Clarke (2001) found 29 species of *Nepenthes* in Sumatra Island that had been distributed on lowland until montane forest. Eight of them occurred in upper montane forest only and nine others occurred in both of upper and lower montane habitats.

This study found 24 species of *Nepenthes* in Sumatra, 12 natural hybrids, three doubtful species and a new species (Team, 2004). The study areas was Sumatra Island, excluded Nanggroe Aceh Darussalam Province that's caused regional conflict over there.

Nepenthes rigidifolia Akhriadi, Hernawati & Tamin, *spec. nov.* – Fig.1.

Folia sessilia crassa rigide coriacea laminis ovatis ad spathulato-oblongis 17.8—20.2 cm longis 5.6—7.8 cm latis venis longitudinalibus 3 vel 4, cirrho subapicali 0.3—0.9 cm infra apicem inserto, ascidium superius ovoidissimum 20.7—21.1 cm altum 7.2—9.4 cm latum, peristome expanso 2.2—4.4 cm lato, ambobus lateris 4-lobatis antice incisura, collifero, operculo ovato, calcare trifido, intus pubescenti, inflorescentiae pedunculus rami pedicelli bracteoli tepali filamenta pubescentes, pedunculus c. 4.2 cm longus, ramis 0.4—0.5 cm longis, pedicelli 0.5—0.6 cm longis bifloris. — Typus: Sumatra Utara, Kab. Karo, around Sidikalang areas, 1000—1500 m, Dec 11, 2003, Nepenthes Team (Hernawati, P. Akhriadi & I. Petra), NP 354 ('ANDA'–Holo, BO–Iso).

Stem of the rosette and lower part: rosette 30 cm length, cylindrical, 0.8 cm in diam., internodes 0.5 cm long. Stem of the middle part: similar to those of the rosette and the lower part, but erect 100-150 cm length, 1-1.3 in diam., internodes 1.2-2.1 cm long. Stem of the upper part: similar to those of the rosette and the middle parts, but climbing 100-200 cm, 0.6-1.1 cm in diam., internodes 3.2-5.1 cm long, sometimes having a spine-like on node above. Leaves of the rosette and the lower pitcher: thick and stiff coriaceous, sessile, ovate or spathulate-oblong, 8.5-10 cm long, 3.5-4 cm broad; gradually attenuate towards the base, clasping and decurrent the stem for 2/3 its diameter; midrib flattened above and raised beneath; longitudinal veins 2 each sides of the midrib, distinct above and indistinct beneath; pinnate veins distinct above and indistinct beneath; apex obtuse-rounded; margin entire; tendril insertion sub-apical and having a wide 0.3-0.4 cm from the apex, 11.5-13 cm long. Leaves of the middle part: similar to those of the rosette and the middle part, but spathulate-oblong, 19.1–20.8 cm long, 7–7.6 cm broad; longitudinal veins 4 each sides of the midrib; tendril have wide 0.5-0.9 cm from the apex, having a loop-like, 23.6-27.2 cm long. Leaves of the upper part: similar to those of the rosette and the middle parts, but 17.8-20.2 cm long, 5.6-7.8 cm broad, clasps the stem for ½-2/3 its diameter; midrib sunken or flattened above; longitudinal veins 3-4 each sides of the

midrib, distinct above and rather distinct beneath; apex obtuse-acute; tendril have a wide 0.4-0.6 cm from the apex, having a loop-like or not, 27.2—32.1 cm long. Rosette and lower pitchers: broad ovoid, 9.6-15 cm high, 4.4-6.4 cm wide, contracted 0.2—0.9 cm wide at the base; glandular zone extended ½ of the pitcher high from base, ovoid then broad ovoid at the upper; two wings 0.1-0.2 cm broad that extended down from the edge of the mouth to 1.5–2 cm the mouth below, with fringed hairs 0.3-0.5 cm wide; mouth oblique, elliptic-ovate, having neck, 3.8—6.7 long, 2.6—4.7 cm broad; peristome expanded outwards 0.6-2.1 cm broad besides, 2 lobes each sides, contracted in front to 0.7 cm broad then having a notched in front 1.1 cm long, innerside incurved, teeth 0.05-0.1 cm long; lid elliptic-ovate, 4-5.2 x 2.5-3.5 cm, base cordate, apex acute-obtuse, longitudinal veins 3 each sides; concentrated nectar gland on beneath surface at the lip middle, circular-slightly ovate, ≤ 0.01 cm in diam.; spur 0.3-1.2 cm long, insertion 0.2 cm sub-apical of the neck, trifid then insertion one 0.3 cm long sub-apical of the spur. Middle pitchers: all other parts similar to those of rosette and lower pitcher, but 17.1-20.4 cm high, 7.8-8.5 cm wide, glandular zone slightly infundibular expanded broad ovoid at the middle then slightly ovoid at the upper; wings slightly reduced to ribs 0.1 cm broad without fringed hairs; peristome expanded outwards 2.1–2.9 cm broad besides, contracted in front to 1.9-2.4 cm broad then having a notched in front 2.4-2.8 cm long; teeth 0.05-0.1 cm long; lid ovate, 7.1-7.7 cm long, 4.5–5.2 cm broad with nectar gland ≤ 0.01 in diam.; spur 1.2-1.6 cm long, insertion one 0.2—0.3 cm long sub-apical of the neck. Upper pitchers: all other parts similar to those of middle pitchers, but 20.7-21.1 cm long, 7.2-9.4 cm broad; mouth expanded outwards 2.2-4.4 cm broad besides, 4 lobes each sides contracted in front to 0.9 cm broad then having a notched in front 3.9–4.7 cm long; lid 5.9–7.9 cm long, 3.9-5.6 cm broad, nectar gland beneath circular or slightly ovate ≤ 0.01 cm in diam.; spur 1–1.6 cm long, 2 branches that a branch with bifid, insertion one 0.3–0.4 cm long sub-apical of the neck. Male flowers: a raceme, rachis 3.9 cm long, peduncle 4.2 cm long; bractea 0.9 cm long, 0.4 cm broad at the middle; peduncle branch 0.4-0.5 cm long, pedicels 0.5–0.6 cm long, 2-flowered; bracteole filiform, 0.1—0.2 cm long near the base; tepal ovate-oblong, 0.4–0.5 cm long, 0.2–0.3 cm broad; filament 0.4 cm long, staminal column 0.1 cm in diam. Female flower: not found. Indumentum of the rosette and the middle part:

tendril pubescent near the pitcher base, buds of the pitcher densely pubescent, glandular zone of the pitcher pubescent and densely pubescent on the upper, wings with fringed hairs pubescent. Indumentum of the upper part: tendril densely pubescent near the pitcher base, buds of the pitcher tomentose, developing pitcher tomentose, lid glabrous or pubescent especially at developing pitcher. Peduncle slightly pubescent; peduncle branches, pedicels, bracteole, tepal, filament densely pubescens. Colour of Herbarium Specimen: Stem blackish, leaves above young brown and dark brown beneath, pitcher blackish brown with dark brownish blotches, lid blackish. Colour of living specimen: Stem green, leaves green, pitcher blackish brown with greenish white blotches, peristome blackish for rosette and dark reddish orange for upper, lid black with greenish blotches.

DISTRIBUTION. North Sumatra.

HABITAT. Terestrially in lower montane forest at about 1000–1500 m a.s.l.

Figure 1. Nepenthes rigidifolia Akhriadi, Hernawati & Tamin (A) Habit and upper pitchers (B) Lower pitchers (C) Inflorescens (D) Male flower (E) Tepal (F) Nectar gland on the lid beneath (Nepenthes Team (Hernawati, P. Akhriadi & I. Petra) NP 354).

VERNACULAR NAMES: North Sumatra: Tahul-Tahul (Karo).

DERIVATION. The specific epithet *rigidifolia* refers to stiff coriaceous texture of this species leaves.

NOTES. The characters of this species looks very similar with *Nepenthes* spA that noted by Clarke (2001). This species had been found in Karo Region of North Sumatra. It's common terrestrial well on the ground. In observation, it's habitat on the rock in the lower montane forest. Their habitat is potentially to disappear caused by land clearing. We only found one single population and twenty-four mature plants. Tragically, the species have potentially to disappear.

In the Table 1. species that seem to be closely related to *Nepenthes rigidifolia* are compared. Characteristic clearly distinguishing *Nepenthes rigidifolia* from *Nepenthes bongso*, *Nepenthes ovata* and *Nepenthes spectabilis* was shown in Table 1.

Tabel 1. Comparison of characters between *N. rigidifolia* with *N. bongso, N. ovata* and *N. spectabilis*.

Characthers	N. rigidifolia	N. bongso	N. ovata	N. spectabilis	
Leaves					
Texture	Thick and Stiff Coriaceous	Coriaceous	Thin coriaceous	Thin coriaceous	
Shape	Ovate or spathulate- oblong	Spathulate- lanceolate	Spathulatela nceolate	Lanceolate	
Insertion	Sub-apical	Sub-apical	Apical	Apical	
Distance from the apex	0.3-0.6 cm	0.5 cm	No	No	
Lower Pitcher					
Shape	Broad ovoid	Narrower ovoid	Ovoid	Ovoid	
Size	10 x 6 cm	29 x 8 cm	17 x 7	13 x 5 cm	
Mouth	2 lobes and have neck	4 lobes	4 lobes	No lobes	
Spur	Trifid	Bifid	Unbranched	Unbranched	
Upper Pitcher					
Shape	Broad ovoid	Infundibu- liform	Infundibu- liform	Long and narrower cylindrical	
Flower	2-flowered	1-flowered	1-flowered	2-flowered	
Pitcher	Pubescent	Pubescent	Glabrous or pubescent	Pubescent	
Color of the Pitcher (lower part)	Blackish brown with greenish white blotches	Blackish or reddish	Greenish yellow or red	Blackish brown with greenish blotches	

SPECIMEN EXAMINED

Nepenthes rigidifolia: Nepenthes Team (Hernawati, P. Akhriadi & I. Petra), Sumatra Utara, Kab. Karo, around Sidikalang areas, 1000-1500 m a.s.l., Dec 11, 2003, NP 354 ('ANDA'-Holo, BO-Iso).

Nepenthes bongso: Nepenthes Team (Nurainas, Hernawati, P. Akhriadi, F. Atmaja, I. Salputra, B. Parsito B. & S. Kurniawan), NP 28, West Sumatra, Padang, a trip to Mt. Gadut, 1500 – 1800 m a.s.l., August 12, 2001 ('ANDA'); Nepenthes Team (Hernawati, P. Akhriadi, A. Ardianto, M. Ismail M. & E. Pranata), NP 78, West Sumatra, Solok, Talang Babungo area, 1300-1950 m a.s.l., October 21, 2001 ('ANDA'); M. Hotta, R. Tamin, H. Okada & Syamsuardi, 61, West Sumatra, Mt. Gadut, 1700 m a.s.l., 15/8/1984, 42 (BO, 'ANDA'); Bünnemeijer, 5521, West Sumatra, Gn. Talang, 7/1/1918, (BO).

Nepenthes ovata: Nepenthes Team (*Hernawati, P. Akhriadi & I. Petra*), *NP 373, NP 377*, Sumatra Utara, Kab. Toba Samosir, G. Pangulubao, 1500-2100 m a.s.l., Dec 16, 2003 ('ANDA').

Nepenthes spectabilis: Nepenthes Team (Hernawati, P. Akhriadi & I. Petra), NP 348, NP 349, Sumatra Utara, Kab. Karo, G. Sibayak, 1700-2000 m a.s.l., Dec 09, 2003 ('ANDA'); NP 351, G. Sinabung, 1900-2100 m a.s.l., Dec 10,2003 ('ANDA'); NP 375, Kab. Toba Samosir, G. Pangulubao, 1500-2100 m a.s.l., Dec 16, 2003 ('ANDA'); J. A. Lorzing, 8297, Sumatra, G. Sibajak, 1800-1900 m a.s.l., 5/6/1920, 7308 (BO-Lectotype); 23/01/1921 (BO).

ACKNOWLEDGEMENT

The authors would like to express their gratitude to BP Conservation Programme with the Expedition ID 1455 for financial support during their survey in Sumatra Island. They are grateful to Dr. Charles Clarke who suggested to conduct this study in the field. They wish to thank Dr. Irawati of Bogor Botanic Garden and Dr. E. A. Widjaja, Dr. Nanda Utami, Himmah Rustiami, MSc of Herbarium Bogoriense for their support and discussion about this study, also the keeper of Herbarium Bogoriense for using the specimen during the study. Thank to Dr. J.F. Veldkamp (L) provided the latin diagnosis, and also Deden Girmansyah for his help.

REFERENCES

CLARKE, C. 1997. *Nepenthes of Borneo*. Natural History Pubications. Kota Kinabalu.

CLARKE, C. 2001. Nepenthes of Sumatra and Peninsular Malaysia. Natural History Publications. Kota Kinabalu.

CHEEK, M & JEBB, M. 2001. Nepenthaceae. Flora

Malesiana 15. Foundation Flora Malesiana.

DANSER, B. H. 1928. The Nepenthaceae of the Netherlands Indies. Bulletin de Jardin de Botanique Buitenzorg. III. 9 (3-4): 249-438

TEAM, NP. 2004. *Nepenthes* Project 2002 A Conservation Expedition of *Nepenthes* In Sumatra Island. *Final Report January* 2004 BP Conservation Programme. Padang Indonesia.

INSTRUCTION TO AUTHORS

Manuscripts intended for publication in *Reinwardtia* should be written either in English, French or German, and represent articles which have not been published in any other journal or proceedings. Each manuscript received will be considered and processed further if it is accompanied by signed statements given independently by two reviewers chosen by the author(s) attesting to its merits as well as its scientific suitability for publication in *Reinwardtia*.

Two printed copies (on A4 paper) of the manuscript of not more than 200 pages should be sent to Editors, together with an electronic copy prepared on Word Processor computer programme using Times New Romance letter type and saved as 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 and a one-paragraphed abstract in English (with French or German abstract for papers in French or German) of not more than 250 words. Keywords should be given below each abstract. On a separate paper author(s) should prepare the preferred running title of the article submitted.

Taxonomic keys 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 type specimens are deposited should be indicated. Synonyms should be presented in the long form [name of taxon, author's name, year of publication, abbreviated journal or book title, volume (number): [page].

Maps, line drawing illustrations or photographs preferably should be prepared in landscape presentation to occupy two columns. Illustrations must be submitted as original art accompanying, but separate from, the manuscripts. On electronic copy, the illustrations should be saved in jpg or .gif format. Legends for illustrations must be submitted separately at the end of the manuscript.

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

For each paper published author(s) will receive 25 copies of reprints free of charge. Any additional copies should be ordered in advance and the author(s) will be charged accordingly.

REINWARDTIAVol. 12. No. 2. 2004

CONTENTS

Page

W.J.J.O. DE WILDE & BRIGITTA E.E. DUYFJES. <i>Kedrostis</i> Medik. (Cucurbitaceae)	
in Asia	129
**	
J.F. VELDKAMP. Miscellaneous notes on mainly Southeast Asian Gramineae	.135
PITRA AKHRIADI, HERNAWATI AND RUSJDITAMIN. A new species of Nepenthes (Nepenthaceae) from Sumatra	141
KUSWATA KARTAWINATA, ISMAYADI SAMSOEDIN, M. HERIYANTO AND J.J. AFRIASTINI. A tree species inventory in a one-hectare plot at the Batang Gadis National Park, North Sumatra, Indonesia	_145
E.A.P. ISKANDAR & J.F. VELDKAMP. A revision of Malesian Isachne sect. Isachne	
(Gramineae, Panicoideae, Is.ach.neae)	_159
JOHANIS P. MOGEA. Four new species pf Arenga (Palmae) from Indonesia	.181
J.F. VELDKAMP. The correct name for <i>Pyrrosia hastata</i> Ching (<i>Polypodiaceae</i> , <i>Pteridophyta</i>).	191
TRI MULYANINGSIH & COLIN ERNEST RIDSDALE. An additional species of Villaria Rolfe (Rubiaceae') from The Philippines	195
ELIZABETH A. WIDJAJA, INGGIT PUDJI ASTUTI & IDA BAGUS KETUT	199

HERBARIUM BOGORIENSE BIDANG BOTANI PUSAT PENELITIAN BIOLOGI - LIPI BOGOR, INDONESIA