Asplenium scleroprium

COMMON NAME

southern shore spleenwort

SYNONYMS

Asplenium aucklandicum (Hook.f.) Crookes; Asplenium lucidum var. aucklandicum (Hook.f.) Allan; Asplenium obtusatum var. scleroprium G.M.Thomson; Asplenium flaccidum var. aucklandicum Hook.f.; Asplenium lucidum var. scleroprium (Hombr.) T.Moore; Asplenium scleropium Hombr.

FAMILY

Aspleniaceae

AUTHORITY Asplenium scleroprium Hombr.

FLORA CATEGORY Vascular – Native

ENDEMIC TAXON

Yes

ENDEMIC GENUS No

ENDEMIC FAMILY No

STRUCTURAL CLASS Ferns

NVS CODE ASPSCL

CHROMOSOME NUMBER 2n = 288

CURRENT CONSERVATION STATUS 2017 | At Risk – Naturally Uncommon | Qualifiers: DP, Sp

PREVIOUS CONSERVATION STATUSES

2012 | At Risk – Naturally Uncommon | Qualifiers: Sp 2009 | At Risk – Naturally Uncommon 2004 | Sparse

DISTRIBUTION

Endemic. New Zealand: South Island (uncommon, known only from Bluff Hill and at Sandy point, Invercargill), Stewart Island/Rakiura, Snares Islands/Tini Heke, Chatham Islands, Auckland Islands.

HABITAT

Coastal. A species of exposed sites on rocky headlands, cliff faces and at the margins of coastal shrubland. Usually found growing with and amongst *Asplenium obtusatum*.

DETAILED DESCRIPTION

Stout, tufted fern. **Rhizomes** stout, erect, fleshy, densely invested in blackish-brown scales. **Stipes** 150–500 mm long, stipes and rachises brown below, green above, covered in dense subulate scales. **Laminae** ovate to narrowly ovate or elliptic, pinnate, $150-500 \times 80-200$ mm, dark green, blue green, thick, somewhat fleshy, leathery, bearing scattered scales. **Pinnae** 50–130 × 10–20 mm, ovate to narrow ovate, apices tapering, margins regularly and deeply toothed. **Sori** up to 10 mm long, reaching margins at indentations.

At Invercargill (January). Photographer: John Smith-Dodsworth, Licence: CC BY-NC.

Invercargill. Photographer: John Smith-Dodsworth, Licence: CC BY-NC.

SIMILAR TAXA

Most likely to be confused with <u>A. obtusatum</u> with which it frequently grows and sometimes hybridises with. From that species it differs by its prominently and regularly toothed pinnules with tapering rather than blunt apices, and by the sori which reach the margins at the pinnule indentations.

LIFE CYCLE

Minute spores are wind dispersed (Thorsen et al., 2009).

PROPAGATION TECHNIQUE

Unknown

THREATS

Aside from its mainland occurrences near Invercargill this species is not threatened. However nowhere is it common, the largest populations are probably on the Auckland Islands.

ETYMOLOGY

asplenium: From the Greek a- 'without' and splene 'spleen', a northern hemisphere species, the black spleenwort (Asplenium adiantum-nigrum), was once believed to be a cure for diseases of the spleen.

WHERE TO BUY

Not commercially available

ATTRIBUTION

Fact Sheet prepared for the NZPCN by P.J. de Lange (12 August 2006). Description based on Brownsey (1977).

REFERENCES AND FURTHER READING

Brownsey PJ. 1977. A taxonomic revision of the New Zealand species of *Asplenium*. *New Zealand Journal of Botany 15(1)*: 39–86. <u>https://doi.org/10.1080/0028825X.1977.10429618</u>.

Thorsen MJ, Dickinson KJM, Seddon PJ. 2009. Seed dispersal systems in the New Zealand flora. *Perspectives in Plant Ecology, Evolution and Systematics* 11: 285–309. <u>https://doi.org/10.1016/j.ppees.2009.06.001</u>.

NZPCN FACT SHEET CITATION

Please cite as: de Lange, P.J. (Year at time of access): Asplenium scleroprium Fact Sheet (content continuously updated). New Zealand Plant Conservation Network.

https://www.nzpcn.org.nz/flora/species/asplenium-scleroprium/ (Date website was queried)

MORE INFORMATION https://www.nzpcn.org.nz/flora/species/asplenium-scleroprium/