

CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES
OF WILD FAUNA AND FLORA

Twelfth meeting of the Plants Committee
Leiden (The Netherlands), 13-17 May 2002

Any other business

LIST OF THE AMERICAN *DICKSONIA* SPECIES

1. This document has been prepared by Dr Wolfram Lobin for the Scientific Authority of Germany.

List of the American
Dicksonia species

Dr. Wolfram Lobin, Bonn

Bonn, December 2001

Status of the genus *Dicksonia* L'Hér.

It has been discussed controversially to which family the genus *Dicksonia* belongs. By now the opinion got accepted that the tree ferns belong to various families and that the genus *Dicksonia* belongs to the family Dicksoniaceae.

Depending on the author the number of genera belonging to the family Dicksoniaceae is given with five or six genera. The only position in question is that of *Calochlaena*. KRAMER & GREEN and others classify *Calochlaena* as single genus, other authors put it as synonym to *Culcita*. The five genera *Cibotium*, *Culcita*, *Cystodium*, *Dicksonia*, and *Thyrsopteris* are generally accepted.

1. *Calochlaena* (Maxon) White & Turner
Philippines, SO-Asia
5 species; status problematic (see above), possibly belonging to *Culcita*.
2. *Cibotium* KAULF.
Central America, Asia, Hawaii
8-10 species; *C. schiedeii* SCHLECHTENDAHL & CHAMISSO is frequently being cultivated in botanical gardens and (occasionally ?) imported.
3. *Culcita* C. PRESL
Mexico to Brasil, Australasia, Macronesian Islands, S-Spain
9 species, inclusive the *Calochlaena* species. If these were excluded, only two species remain with *Culcita*: *C. macrocarpa* C. PRESL, the only indigenous European tree fern species, and *C. conifolia* (HOOK.) MAXON.
4. *Cystodium* J. SM.
Indonesia (Borneo) to Philippines
1 species: *C. sorbifolium* (J.E. SM.) J. SM.
5. *Dicksonia* L'HÉR.
Mexico to Uruguay, St. Helena, New Zealand, Tasmania, Indonesia, New Guinea, Philippines. The highest species diversity is to be found in New Guinea (5 species).
c. 20 species, three of them in the Neotropical region. *D. sellowiana* and *D. antarctica* are in trade and frequently cultivated in botanical gardens.
6. *Thyrsopteris* KUNZE
Juan-Fernandez Island (Chile)
1 species: *T. elegans* KUNZE

American *Dicksonia* species list

D. berteriana (COLLA) HOOK., Sp. Fil. 1: 67, 1844

D. externa SKOTTSB., Nat. Hist. Juan Fernandez and Easter IIs. 2: 763, 1953

D. sellowiana HOOK., Sp. Fil. 1: 67, 1844

D. stuebelii HIERON., Hedwigia 45: 228, 1906

Common synonyms list of the American *Dicksonia* species

D. berteriana

No synonyms

D. externa SKOTTSB., Nat. Hist. Juan Fernandez and Easter IIs. 2: 763, 1953

No synonyms

D. sellowiana

- *Balanitum karstenianum* KLOTZSCH
- *D. ghiesbreghtii* MAXON
- *D. gigantea* H. KARST.
- *D. lobularia* H. CHRIST
- *D. navarrensis* H. CHRIST
- *D. sellowiana* var. *arachneoda* SODIRO
- *D. sellowiana* var. *karsteniana* (KLOTZSCH) SODIRO

D. stuebelii

No synonyms

Distribution of the American *Dicksonia* species

D. berteriana

Juan-Fernandez Island (Chile)

D. externa

Juan-Fernandez Island (Chile)

D. sellowiana

S-Mexico, Costa Rica, El Salvador, Guatemala, Nicaragua, Panama, Honduras, Venezuela, Columbia, Ecuador, Peru, Bolivia, SO-Brasil, Uruguay

D. stuebelii

N-Peru, expectable in Ecuador.

Complete alphabetical list of the *Dicksonia* species according their geographical distribution

America:

D. berteriana, *D. externa*, *D. sellowiana*, *D. stuebelii*

Australia:

D. antarctica, *D. youngiae*

Fiji, Samoa:

D. brackenridgei

Indonesia:

D. blumei, *D. mollis*

New Guinea:

D. archboldii, *D. grandis*, *D. hieronymi*, *D. lanigera*, *D. sciurus*

New Caledonia:

D. baudouini, *D. thyrsopteroides*

New Zealand:

D. fibrosa, *D. lanata*, *D. squarrosa*

Philippines, Indonesia:

D. mollis

Samoa, Fiji:

D. brackenridgei

St. Helena:

D. arborescens

References

- BROWNLIE, G.: Ptéridophytes. – In: A. AUBREVILLE, Flore de la Nouvelle-Calédonie et Dépendances N. 3, pp. 78-81, 1969.
- BROWNLIE, G.: The Pteridophyte Flora of Fiji, S.: 69-70, 1977.
- BROWNSEY, P.J. & J.C. SMITH-DODSWORTH: New Zeland Ferns and Allied Plants, pp. 83-84, 2000.
- COPELAND, E.B.: Genera Filicum, pp. 48-49, 1947.
- HOLTUM, R.E.: *Dicksonia*. – In: VAN STEENIS, C.G.G.J. & HOLTUM, R.E., Flora Malesiana (2)1: 158-162, 1963.
- JONES, D.L. & S.C.C. CLEMESHA: Australian Ferns and Fern Allies, pp. 61-63.
- KRAMER, K.U. & P.S. GREEN: Pteridophytes and Gymnosperms. – In: K.KUBITZKI, The Families and Genera of Vascular Plants, pp. 94-99, 1990.
- PEREZ-GARCIA, B. & R. RIBA: Familia Dicksoniaceae. – In: Flora de Mexico 6(3): 1-13, 1994.
- PEREZ-GARCIA, B.: Dicksoniaceae. – In: G. DAVIDSE, M. SOUSA & S. KNAPP, Flora Mesoamericana 1: 86-88, 1995.
- PICHI-SERMOLLI, R.E.G.: Tentamen Pteridophytorum genera in taxonomicum ordinem redigendi. – Webbia 31: 313-512, 1977.
- TRYON, R.M.: Dicksoniaceae. – In: G.Harling & L.Andersson, Flora of Ecuador, 12 A: 1-6, 1986.
- TRYON, R.M. & A.F. TRYON: Ferns and allied plants, with special reference to tropical America pp. 138-152, 1982.
- TRYON, R.M. & R.G. STOLZE: Pteridophyta of Peru, part 1. – Fieldiana, Bot. N.s. 2: 101-107.