

Isolepis lenticularis

BIOSTATUS

Native

CURRENT CONSERVATION STATUS

2023 | At Risk – Declining | Qualifiers: DPR, De, PD, SO

[Jump to previous conservation statuses](#)

CATEGORY

Vascular

STRUCTURAL CLASS

Sedges

DETAILED DESCRIPTION

Annual or short-lived perennial, forming diffuse to dense floating or terrestrial mats. **Roots** minute, rhizomes thread-like, green above ground. **Culms** 10–47 (or more) mm, 0.2–1.1 mm diam., with one or more internodes, peduncle 10–190 mm, 0.2–0.9 mm diam. **Leaf-sheath** 3–25 × 0.3–1.7 mm, green or brown, lamina 2–80 × 0.2–1.1 mm. **Inflorescence** terminal, not proliferating; bract 2–12 × 0.3–1.3 mm. **Spikelet** 1, 2.4–9.4 × 0.7–2.7 mm, with 4–28 glumes. **Glumes** 1.5–3.4 × 0.5–1.3 mm, acute to obtuse, green or with brown patches, midrib green extending beyond glume to a fine mucro.

SIMILAR TAXA

Most commonly confused with *Isolepis crassiuscula* which differs from *I. lenticularis* in having 3 stamens, and much wider spikelets. The culms in this species are usually yellow-green to glaucous, not grass-green as in *I. lenticularis*.

DISTRIBUTION

Indigenous. Cosmopolitan. In New Zealand known from North and South Islands.

HABITAT

Slow to fast flowing streams, ponds, tarns or lakes, often found floating amongst other plants such as *Machaerina arthropylla* (Nees) Koyama, *Isolepis crassiuscula* Hook.f., or by itself. In alpine habitats often the only aquatic macrophyte present, and in these habitats it can be found in very fast flowing, well aerated water. Usually forming diffuse, submerged to semi-emergent patches but also rarely found as an emergent in ephemeral wetlands, in which case it forms dense mats.

THREATS

Threatened throughout New Zealand by the spread of wetland weeds, eutrophication, and wetland drainage. In the North Island virtually confined to the Central Volcanic Plateau, though it was once widespread from Northland to the Manawatu. In the South Island now virtually restricted to the West Coast where it is still locally common.

GENUS

Isolepis

FAMILY

Cyperaceae

AUTHORITY

Isolepis lenticularis R.Br.

Herbarium specimen ex National Park Swamp.
Photographer: Peter J de Lange, Licence: CC BY-NC.

Herbarium specimen ex National Park Swamp.
Photographer: Peter J de Lange, Licence: CC BY-NC.

SYNONYMS

Scirpus fluitans L., *Eleogiton fluitans* (L.) Link, *Isolepis fluitans* (L.) R.Br.; *Isolepis fluitans* (L.) R.Br. var. *fluitans* - all refer to a Northern Hemisphere plant not in New Zealand

ENDEMIC TAXON

No

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

FLOWERING

December–March

FRUITING

January–May

PROPAGATION TECHNIQUE

Difficult and should not be removed from the wild.

WETLAND PLANT INDICATOR STATUS RATING

OBL: Obligate Wetland

Almost always is a hydrophyte, rarely in uplands (non-wetlands).

WHERE TO BUY

Not commercially available.

ETYMOLOGY

isolepis: From the Greek *isos* (equal) and *lepis* (scale)

NVS CODE

ISOLEN

PREVIOUS CONSERVATION STATUSES

2017 | Threatened – Nationally Critical | Qualifiers: DP, SO, Sp

2012 | Threatened – Nationally Vulnerable | Qualifiers: SO

2009 | Threatened – Nationally Vulnerable | Qualifiers: DP, SO

2004 | Gradual Decline

[Jump to current conservation status](#)

REFERENCES AND FURTHER READING

Ito Y, Viljoen J-A, Tanaka N, Yano O, Muasya AM. 2016. Phylogeny of *Isolepis* (Cyperaceae) revisited: non-monophyletic nature of *I. fluitans* sensu lato and resurrection of *I. lenticularis*. *Plant Systematics and Evolution* 302: 231–238. <https://doi.org/10.1007/s00606-015-1253-7>.

Johnson AT, Smith HA. 1986. *Plant Names Simplified: Their pronunciation, derivation and meaning*. Landsman Bookshop Ltd, Buckenhill, UK.

Moore LB, Edgar E. 1970. *Flora of New Zealand, Volume II. Indigenous Tracheophyta: Monocotyledones except Gramineae*. Government Printer, Wellington, NZ. 354 p.

ATTRIBUTION

Fact Sheet prepared for NZPCN by P.J. de Lange (14 April 2006). Description adapted from Moore and Edgar (1970).

Some of this factsheet information is derived from [Flora of New Zealand Online](#) and is used under a [Creative Commons Attribution 3.0 New Zealand](#) licence.

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/isolepis-lenticularis/>

