

Studies on the Gymnantheminae (Vernonieae: Asteraceae) III: restoration of the genus Strobocalyx and the new genus Tarlmounia

Authors: Robinson, Harold, Keeley, Sterling C., Skvarla, John J., and Chan, Raymund

Source: Proceedings of the Biological Society of Washington, 121(1) : 19-33

Published By: Biological Society of Washington

URL: <https://doi.org/10.2988/07-21.1>

BioOne Complete (complete.BioOne.org) is a full-text database of 200 subscribed and open-access titles in the biological, ecological, and environmental sciences published by nonprofit societies, associations, museums, institutions, and presses.

Your use of this PDF, the BioOne Complete website, and all posted and associated content indicates your acceptance of BioOne's Terms of Use, available at www.bioone.org/terms-of-use.

Usage of BioOne Complete content is strictly limited to personal, educational, and non - commercial use. Commercial inquiries or rights and permissions requests should be directed to the individual publisher as copyright holder.

BioOne sees sustainable scholarly publishing as an inherently collaborative enterprise connecting authors, nonprofit publishers, academic institutions, research libraries, and research funders in the common goal of maximizing access to critical research.

Studies on the *Gymnantheminae* (Vernonieae: Asteraceae) III: restoration of the genus *Strobocalyx* and the new genus *Tarlmounia*

Harold Robinson*, Sterling C. Keeley, John J. Skvarla, and Raymund Chan

(HR) Department of Botany, NHB 166, National Museum of Natural History, P.O. Box 37012, Smithsonian Institution, Washington, D.C. 20013-7012, e-mail: robinsoh@si.edu;

(SK) Department of Botany, University of Hawaii, Manoa, 3190 Maile Way, #101, Honolulu, Hawaii, 96822-2279, e-mail: sterling@hawaii.edu;

(JS) Department of Botany and Microbiology, and Oklahoma Biological Survey, University of Oklahoma, Norman, Oklahoma. 73018-6131, e-mail: jskvarla@ou.edu;

(RC) Department of Botany, NHB 166, National Museum of Natural History, P.O. Box 37012, Smithsonian Institution, Washington, D.C. 20013-7012, e-mail: raymund@cal.berkeley.edu

Abstract.—The genus *Strobocalyx* is resurrected from the synonymy of *Gymnanthemum* and *Vernonia*, and the genus *Tarlmounia* is described. Both of these Asian and Malaysian genera have distinct stylar nodes, blunt stylar hairs and specialized tricolporate, echinate pollen. *Strobocalyx* is typified by the Asian and Indonesian *S. arborea*, and combinations are provided for the 6 other East Asian and Malaysian species: *Vernonia bockiana*, *V. chunii*, *V. esculenta*, *V. solanifolia*, *V. sylvatica* and *V. vidalii*. *Tarlmounia* contains only *Vernonia elliptica*.

A continuing series of papers by the senior author during the last quarter century has segregated many reasonably phyletic units from the old, traditional, aphyletic, core genus *Vernonia* Schreb. and its relatives. The series was summarized up to a point in two papers, Robinson (1999a), making an initial effort at reorganizing genera of the Eastern Hemisphere Vernonieae, and Robinson (1999b), dealing in more detail with Western Hemisphere members of the tribe. The work is also broadly summarized in less detail in Robinson (2007). These treatments were all based on phenetic studies made prior to the use of DNA sequence data. Partly because of these molecular data, further evaluations of some larger genera have begun. The present series continues to deal with the shrubby or arborescent *Gymnanthemum* Cass. in the subtribe *Gymnantheminae*

sensu Robinson (1999a), with its woody habit and usually imbricated involucre with rather deciduous inner bracts. The first of these latest studies resurrected the Asiatic genus *Monosis* DC. in Wight (Robinson & Skvarla 2006) which was distinct in its leaf shape and its lophate pollen. This was only a first step in correcting the overly broad concept of *Gymnanthemum*. The present study and a simultaneous study of the somewhat similar Asian and Malaysian genus *Decaneuopsis* (Robinson & Skvarla, 2007) further refine the group.

The present paper deals with the groups that include two Southeast Asian species for which Keeley et al. (2007) have obtained DNA sequences, *Vernonia arborea* Buch.-Ham., a large tree (Fig. 1), and the type of the genus *Strobocalyx* (Blume in DC.) Spach., and *Vernonia elliptica* DC. in Wight, a straggling shrub or sprawling vine. The sequences indicate that the two species are rather close to

* Corresponding author.

each other, but that they are remote from the mostly African and Madagascan genus *Gymnanthemum* into which *V. arborea* Buch.-Ham. was placed by Robinson (1999a). The distinction of both species from *Gymnanthemum* has been confirmed by study of certain structural features, pollen, sweeping hairs of the style, the basal stylar node, and the absence of a well-developed median shield in the involucre bracts. Revised generic dispositions of the two species and the current understanding of generic limits are presented here. The DNA sequence data (Keeley et al. 2007) offer an extra problem by placing the two Southeast Asian species in close relation to American members of the tribe, a result requiring some discussion.

Materials and Methods

Specimens examined are from the U.S. National Herbarium in Washington, D.C. Examination of microscopic characters involved use of Hoyer's Solution (Anderson 1954).

Preparation of pollen for scanning electron microscopy (SEM) consisted of acetolysis (Erdtman 1960) followed by the osmium-thiocarbonylhydrazide repeat procedure (Chissoe et al. 1995) and finally pulse sputter coating with a gold/palladium (60/40) target (Chissoe & Skvarla 1996). Examination was with JEOL 880, Leica 440, and Amray 1810 scanning electron microscopes, all equipped with lanthanum hexaboride (LaB6) electron sources. The microscopes used were at the University of Oklahoma and in the SEM laboratory of the United States National Museum of Natural History in Washington.

The results of the DNA study and the methods used are reported in Keeley et al. (2007). The phyletic tree included here (Fig. 2) is simplified from the phylogenetic tree of the Vernonieae in the latter paper.

Results

Two genera are accepted in the present treatment, *Strobocalyx* for *V. arborea* and its relatives, and the new genus *Tarlmounia* for *V. elliptica*. The primary characteristics on which the genera are based are as follows.

Trichomes.—Hairs on the leaves in *Strobocalyx* vary from the long, simple, uniseriate form with short basal cells and a long nonseptate apical cell in *Strobocalyx arborea* (Fig. 3A) and *S. solanifolia* and in other *Strobocalyx* spp. The latter are sometimes asymmetrical at the base. These differ from the very short-stalked, very long-armed T-shaped form in the apparently closely related *Tarlmounia elliptica* (Fig. 3B). This places *Strobocalyx* and the related *Tarlmounia* among the groups in the Vernonieae with simple- or T-shaped trichomes, in contrast to groups with stellate, spurred, or scale-like trichomes such as the New World Piptocarphinae or Sipolisiinae.

Inflorescences.—The shape of the inflorescence in *Strobocalyx* is generally corymbiform with obvious cymose development at the apex. The shape is not strictly pyramidal as in *Monosis* (Robinson & Skvarla, 2006). The length of the peduncles varies from almost none in *S. sylvatica* to elongate in *S. chunii*. The receptacles may or may not have hairs. In no case does the inflorescence become very dense. The corollas never have elongate slender bases as in *Decanueopsis* (Robinson & Skvarla, 2007). The achenes of *Strobocalyx* have been traditionally described as 5-ribbed or 5-angled, contrasting with the 10-ribbed condition in most other *Gymnanthemum*-like Vernonieae of the Eastern Hemisphere. Careful examination shows 10 ribs in almost all achenes, but many of these may be faint or totally suppressed. In *Tarlmounia* the inflorescences are elongate and thyriform, the achenes are 5-ribbed with little or no evidence of

Fig. 1. Coauthor Raymund Chan standing next to *Strobocalyx arborea* (Buch.-Ham.) Sch. Bip. (approx. 20 m tall) in Bukit Timah Nature Reserve, Singapore (Photo by Michele Chan, plant material for study collected by Shawn Lum).

extra ribs. The pappus in all species examined shows some shorter outer bristles, although these are not in a highly differentiated series.

Style.—In the present study of the Gymnantheminae, distinctions are emphasized between *Strobocalyx*, *Gymnanthemum* and *Monosis*, all placed in

Fig. 2. Simplified phylogenetic tree of Vernoneae derived from DNA sequence data from Keeley et al. (2007). Tree shows positions of *Strobocalyx* Group of Malaysia that is remote from typical *Gymnanthemum* of Africa with which it was previous associated. Transverse line in middle of page separates primarily Old World Vernoneae (below) from primarily New World Vernoneae (above). Note position of Old World *Strobocalyx* Group within the primarily New World Vernoneae. Original from which tree is derived (Keeley et al. 2007) Bayesian analysis of combined data set (ITS, *ndhF*, *trnL-F*) run for 1 million generations with model TIM + 1 + G, log-likelihood score -20,656.5. Posterior probability values given above line, bootstrap values (1000 replicates) from majority rule consensus NJ tree (minimum evolution) constructed using same model given below line. Lengths of lines altered.

Gymnanthemum in Robinson (1999a). Two of the useful characters involve the style. In *Strobocalyx* the base of the style has a distinct expanded node. This is also true of *Monosis*. *Tarlmounia* has a conical style base with a narrow basal annulus of thickened cells. In contrast, typical *Gymnanthemum*, with *G. coloratum* (Willd.) H. Rob. & B. Kahn and *G. amygdalinum* (Del.) Sch.Bip. ex Walp., has no evident basal stylar node. Other species of true *Gymnanthemum*, such as *G. myrianthum* (Hook. f.) H. Rob. and *G. theophrastifolium* (Schweinf. ex Oliv. & Hiern) H. Rob., have differentiated cells at the base

of the style, but these are few and the node is, at best, scarcely developed.

Sweeping hairs on the upper shaft and branches of the style are blunt in *Strobocalyx* and *Tarlmounia*. In contrast, they are pointed in *Gymnanthemum* and *Monosis*, and in some other elements that have been placed in the broad concept of *Gymnanthemum*. The blunt hairs can be seen in a distorted form using SEM, but they are easily observed under the light microscope. This character is not restricted to *Strobocalyx* and *Tarlmounia*, which have nonlophate pollen, but also occurs in numerous species of the Eastern

Fig. 3. SEM of trichomes from abaxial surfaces of leaf blades. A, *Strobocalyx arborea* showing simple hairs (Tonkin, Pételot 6624, US); B, *Tarlmounia elliptica* showing short-stalked T-shaped hairs (Sri Lanka, Grierson 1013, US).

Hemisphere such as *Decaneuropsis cumingiana* (Benth.) H. Rob. & Skvarla, and in most members of the Piptocarphiinae in the Western Hemisphere which

have ordinary Type A pollen (see discussion below).

Pollen.—*Strobocalyx* and *Tarlmounia* have tricolporate, echinate, nonlophate

pollen with perforated tectum continuous over the entire surface except the colpi. Such pollen has been called the *Lychnophora* type by Stix (1960) and Type A by Keeley & Jones (1977, 1979) and Jones (1979, 1981). The common Type A pollen is widely distributed in the Vernoniaeae, sometimes in genera or species where lophate pollen also occurs (Robinson 1987). Still, Type A pollen has stabilized in the subtribes Vernoniinae sensu stricto, Lychnophorinae, Piptocarphinae, Centratherinae and Sipolisiinae of the Western Hemisphere, and it is common in *Distephanus* Cass., many Erlangeinae, and *Gymnanthemum* sensu stricto of the Eastern Hemisphere. Most species exhibit pollen with irregular disposition of spines on the surface and with large incipient lacunae in the intercolpar region, sometimes with the same pattern of lacunae as in lophate pollen. This type of pollen has been referred to as sublophate (Skvarla et al. 2005). This uneven sublophate pattern can be seen under the light microscope.

The pollen of *Strobocalyx* and *Tarlmounia* differs from most Type A pollen in the Vernoniaeae in having a much more even distribution of spines and much smaller incipient lacunae in the intercolpar region (Figs. 4A–C, F, 5A, B, 6A–C, 7A–D, 9A–D). The greater density of spines and nearly even spine distribution are visible under the light microscope.

There are additional features of interest in *Strobocalyx* pollen only visible under the SEM. Species such as *S. arborea* (Figs. 4D, E), *S. bockiana* (Fig. 5D), *S. solanifolia* (Figs. 6E, F), *S. sylvatica* (Figs. 8A–D), and *S. vidalii* (Figs. 8E, F) show inward extensions of the columellae of the perforated tectum that often form groups of extra columellae reaching the foot layer (Figs. 4D, 6E, 8A–F). These inward extensions and supplementary columellae are not present in *Tarlmounia* (Fig. 9E).

In *Strobocalyx*, the pollen of *S. bockiana* has a pitted outer surface of the foot

layer (Figs. 5C, E) not seen in other species examined under the SEM. The views of the polar region are of interest. *Strobocalyx arborea* (Figs. 4A–C), and *S. bockiana* (Fig. 5A) show a mix of broad raised spinose areas separated by irregular grooves at the poles. *Strobocalyx sylvatica* (Figs. 7B–D) has 1 or 2 spines centered at the pole where the colpi converge. *Strobocalyx solanifolia* (Figs. 6B, C) has an unusual syncolpar condition with a completely open pole. These details have not been surveyed in all species, and their systematic value within the genus is uncertain.

DNA sequence data.—Phylogenetically informative DNA sequence data have been obtained for the type species, *Strobocalyx arborea* (Fig. 1), and for the seemingly related *Tarlmounia elliptica* (Keeley et al., 2007). The phylogeny obtained from combining the *trnL-F*, *ndhF*, and ITS data sets placed the two species close together, and distant from typical *Gymnanthemum* (Fig. 2). Rather than coming out close to other Eastern Hemisphere Vernoniaeae, their closest relatives appear to be in the Western Hemisphere. In fact, they occur nested within one of the subgroups of the large American clade. Accepting the results from molecular studies, there are two possibilities; either the American Vernoniaeae, in spite of considerable uniformity of some characters, had more than one origin from the ancestral Eastern Hemisphere Vernoniaeae, or *Strobocalyx* and *Tarlmounia* are some kind of reintroduction of an American lineage of the tribe into the Eastern Hemisphere. This is not resolved at this point, and the authors do not all agree which is more likely. Resolution will need sequences from many additional Southeast Asian Vernoniaeae.

Another genus in the Western Hemisphere that comes out close to *Strobocalyx* and *Tarlmounia* in the molecular study (Keeley et al. 2007), is *Eremosis*

Fig. 4. SEM of *Strobocalyx arborea* pollen (Sumatra, *Rahmat Si Toroes* 3264 US). A–C, Whole grains in near polar views, showing density of spines with small intercolpar lacunae, continuous perforated tectum between colpi, and deep grooves near poles; D, E, Broken grains showing numerous intrusions or supplementary columellae from inner surface of perforated tectum; F, Whole grain, colpar view.

(DC.) Gleason, which shows some similar Piptocarphinae-type characters, woody habit, imbricated involucre with deciduous inner bracts, and blunt sweeping hairs on the style. Such characters are

also found in the apparently less closely related *Critoniopsis* of South America. All groups involved have sufficient structural distinctions to negate any really close relationship.

Fig. 5. SEM of *Strobocalyx bockiana* pollen (China, *Rock 6225* US). A, B, Whole grains in near-polar and near-equatorial views, showing density of spines, continuous perforated tectum between colpi, and deep grooves near poles; C–E, Broken grains showing some inward intrusions from perforated tectum and essential lack of supplementary columellae; also showing pitting of inner exine covering the foot layer.

The two genera in the present study share blunt sweeping hairs of the style, and a non-sublophate variant of type A pollen. They differ in the simple versus T-shaped hairs, the broadly corymbiform versus thyriform inflorescences, the triangular versus oblong apical appendages of the anther, the basically 10-ribbed versus 5-ribbed achenes, the short and broad versus the narrower stopper-shaped carpopodium, and the extra columellae under the spines of the pollen versus no extra columellae. The group of

Gymnanthemine genera that have been treated in this series of papers can be distinguished by the following key:

- 1a. Plants scandent or scrambling shrubs; inflorescences elongate-thyriform; sweeping hairs of the style branches blunt 2a
- 1b. Erect shrubs or trees; sweeping hairs of style branches acute or blunt 3a
- 2a. Hairs of the stems and leaves simple, not T-shaped; corollas slender-stalked, with bases elongate and filiform; bases of styles without nodes; achenes

Fig. 6. SEM of *Strobocalyx solanifolia* (Tonkin, *Pételot 2069* US). A–C, Whole grains showing density of spines and continuous perforated tectum between colpi; A, Near-colpar view; B, C, Polar views showing syncolpous condition at poles; D, Enlarged area showing lacuna with perforated tectum; E, F, Broken grains showing inward intrusions from perforated tectum and supplementary columellae.

strongly 10-ribbed; pollen sublophate, with perforated tectum continuous over incipient lacunae . . . *Decaneuropsis*
 2b. Hairs of the stems and leaves T-shaped with long arms, short-stalked and pressed against stems or leaf surface, sericeous; corollas without long slender

bases; style with distinct basal node; pollen nonlophate, densely spinulose, without incipient lacunae but with perforated tectum continuous over noncolpar surfaces *Tarlmounia*
 3a. Leaves strongly obovate, with basal secondary veins spreading nearly

Fig. 7. SEM of *Strobocalyx sylvatica* pollen (China, Rock 2468 US). Whole grains showing density of spines and continuous perforated tectum between colpi. A, Colpal view; B–D, Polar views showing one or two spines at or near pole.

straight toward leaf margins; inflorescence pyramidally thyrsoid; sweeping hairs stout and pointed; pollen tricolporate, echinolophate with 3 or 4 equatorial lacunae in each intercolpus, tectum lacking obvious perforations, tectum absent in centers of lacunae *Monosis*

3b. Leaves ovate to elliptic, with basal secondary veins curved and often subparallel with basal leaf margins; inflorescence corymbiform to somewhat cymiform; sweeping hairs pointed or blunt

4a. Corollas with slender bases; achenes strongly 10-ribbed; style base without large node; sweeping hairs of style branches pointed; pollen sublophate with continuous perforated tectum

over incipient lacunae, columellae centered under spines *Gymnanthemum*

4b. Corollas widening from near base; achenes 5-ribbed to weakly 10-ribbed; style base with large distinct node; sweeping hairs of style branches blunt; pollen nonlophate, with crowded spinules and without distinct incipient lacunae, with more than one columella or projection from perforated tectum under spines *Strobocalyx*

4a *Strobocalyx* (Blume ex DC.) Spach, Hist. Mat. Veg. Phan. 10:39 (1843).

Vernonia sect. *Strobocalyx* Blume ex DC., Prodr. 5:21 (1836). Type: *Vernonia arborea* Buch.-Ham.

Fig. 8. SEM of *Strobocalyx* pollen. A–D, *S. sylvatica* (China, *Rock 2468* US), broken grains showing inward intrusions from perforated tectum and supplementary columellae; E, F, *S. vidalii* pollen (Philippines, *Ramos 324* US), broken grains, showing inward intrusions from perforated tectum and supplementary columellae.

Trees or small shrubs; stems and branches rather rounded, pith solid; Leaves alternate, petiolate, hairs uniseriate, with a long apical cell symmetrical or slightly asymmetrical at base; blades ovate or oblong to obovate, with cuneate to obtuse bases, with lower secondary veins ascending toward margins. Inflorescence somewhat sympodial, corymbiform with slightly cymiform tip. Involucres campanulate to ovoid; bracts appressed, rather chartaceous, without median thickened shield, graduate in 4–5

series, inner bracts rather deciduous, tips rounded to short-acute; receptacles epaleaceous, glabrous to puberulous, alveolate. Florets 5–30 in a head; corollas whitish, narrowly funnelform from near base; apical anther appendage triangular with blunt tip; style base with prominent sclerified node; upper shaft and branches with blunt sweeping hairs. Achenes 5–10-angled, often only 5 clearly evident, surface with few or no setulae, with many idioblasts in surface layer, few or no small rectangular raphids

Fig. 9. SEM of *Tarlmounia elliptica* pollen (Ceylon, *Grierson 1013* US). A–C, Whole grains showing density of spines, small size of intercolpar lacunae, and continuous perforated tectum between colpi; D, Enlarged area of spines and lacunae with continuous perforated tectum; E, Broken grain showing lack of inward intrusions from outer tectum and lack of supplementary columellae.

in wall. Pappus of many long capillary bristles, slightly to distinctly enlarged distally, with few shorter bristles at base not forming distinct outer series. Pollen ca. 37–45 μm in diameter in fluid, tricolporate, echinate, nonlophate, spines crowded without large lacuna-like depressions in intercolpi, not sublophate, with well developed perforated tectum; inner surface of tectum with many downward projections, often with supplementary columellae in addition to major columellae under the spines, rarely with perforations evident on surface of foot layer. Chromosome number $n = \text{ca. } 30$ (Jones 1982).

Etymology.—The name is from the Greek στρῶβο for twisted and καλγχ for cup, in reference to the imbrication pattern of the bracts of the involucre.

Geography.—From Southeast Asia in India and southern China to Vietnam, Malaysia, and Indonesia including New Guinea.

Strobocalyx arborea (Buch.-Ham.)
Sch.Bip., Jahres. Pollichia 18–19:171
(1861).

Figs. 1, 3A, 4A–F

Vernonia arborea Buch.-Ham., Trans.
Linn. Soc. London 14:218 (1824).

- Vernonia celebica* DC., Prodr. 5:21 (1836).
- Vernonia javanica* DC., Prodr. 5:22 (1836).
- Vernonia blumeana* DC., Prodr. 5:22 (1836).
- Strobocalyx celebica* (DC.) Sch. Bip., Jahres. Pollichia 18–19:171 (1861).
- Strobocalyx javanica* (DC.) Sch. Bip., Jahres. Pollichia 18–19:171 (1861).
- Strobocalyx blumeana* (DC.) Sch. Bip., Jahres. Pollichia 18–19:171 (1861).
- Vernonia vaniotii* H. Lév., Repert. Spec. Nov. Regni Veg. 12:531 (1913).
- Vernonia urdanetensis* Elmer, Leafl. Philipp. Bot. 7:2591 (1915).
- Strobocalyx bockiana*** (Diels) H. Rob., S. C. Keeley, Skvarla & R. Chan, comb. nov. Fig. 5A–E
- Vernonia bockiana* Diels, Bot. Jahrb. Syst. 29:608 (1900).
- Pluchia rubicunda* Schneid. In Sarg., Pl. Wils. 3:418 (1916).
- Gymnanthemum bockianum* (Diels) H. Rob., Proc. Biol. Soc. Wash. 112:240 (1999).
- Strobocalyx chunii*** (Chang) H. Rob., S. C. Keeley, Skvarla & R. Chan, comb. nov.
- Vernonia chunii* Chang, Sunyats. 3: 272, pl. 35 (1937).
- Strobocalyx esculenta*** (Hemsl.) H. Rob., S. C. Keeley, Skvarla & R. Chan, comb. nov.
- Vernonia esculenta* Hemsl. ex F.B. Forbes & Hemsl., J. Linn. Soc. Bot. 23:401 (1888).
- Vernonia papillosa* Franch. J. Bot. 10:368 (1896).
- Vernonia arbor* H. Lév., Repert. Spec. Nov. Regni Veg. 11:304 (1912).
- Strobocalyx solanifolia* (Benth.) Sch. Bip., Jahres. Pollichia 18–19:171 (1861). Fig. 6A–F
- Vernonia solanifolia* Benth., Hooker's J. Bot. Kew Gard. Misc. 1:486 (1842).
- Gymnanthemum solanifolium* (Benth.) H. Rob., Proc. Biol. Soc. Wash. 112:243 (1999).
- Strobocalyx sylvatica*** (Dunn) H. Rob., S. C. Keeley, Skvarla & R. Chan, comb. nov. Figs. 7A–D, 8A–D
- Vernonia sylvatica* Dunn, J. Linn. Soc. Bot. 35: 501 (1903).
- Strobocalyx vidalii*** (Merr.) H. Rob., S. C. Keeley, Skvarla & R. Chan, comb. nov. Fig. 8E, F
- Vernonia vidalii* Merr., Philipp. Is., Bur. Gov. Lab. Bull. 6:6 (1904) [“1903”].
- Gymnanthemum vidalii* (Merr.) H. Rob., Proc. Biol. Soc. Wash. 112:243 (1999).
- Species excluded:
- Strobocalyx doniana* (DC.) Sch. Bip., Jahres. Pollichia 18–19: 171 (1861) = *Brenandendron donianum* (DC.) H. Rob.
- Strobocalyx glandulosa* (DC.) Sch. Bip., Jahres. Pollichia 18–19:171 (1861) = unknown.
- Strobocalyx secundifolia* (Bojer ex DC.) Sch. Bip., Jahres. Pollichia 18–19:171 (1861) = *Gymnanthemum secundifolium* (Bojer ex DC.) H. Rob.
- Strobocalyx wightiana* (DC.) Sch. Bip., Jahres. Pollichia 18–19:170 (1861) = *Monosis wightiana* DC.
- Tarlmounia*** H. Rob., S. C. Keeley, Skvarla & R. Chan, genus nov.
- Plantae scandentes alternifoliae in caulibus et superficiibus abaxialibus foliorum argenteo-sericeis aspectu elaeagnioidis, pilis T-formibus, in ramis longis et tenuis. Inflorescentiae anguste pyramidales in bracteis decrescentes; ramulis saepe defractis; involucris imbricatis mediocriter persistentibus, bracteis distaliter obtusis vel rotundatis; flores ca. 5 in capitulo; corollae albae vel albo-violescens tenues epilosae parce glanduliferae e basem

anguste infundibulares; thecae antherarum base paucè caudatae, appendices apicales anguste oblongae; basi stylorum annulate nodati, rami stylorum in pilis obtusis obsiti. Achaenia 5-angulata, glandulifera; carpodia anguste obturaculiforma; setae pappi base tenues distaliter latioribus. Grana pollinis in typis A subtypis *Strobocalyx*.

Plants scandent, with slender stems, pith solid; stems, undersides of leaves, and peduncles densely silvery sericeous with long-armed T-shaped hairs. Leaves alternate, short-petiolate; blade oblong to obovate, base obtuse, margins entire to remotely denticulate, apex rounded to apiculate, upper surface green, nearly glabrous, with few scattered hairs, undersides densely sericeous with slender, appressed T-shaped hairs, secondary veins pinnate, 4–6, irregularly arching toward tip. Inflorescences terminal on branches, narrowly pyramidal with usually short, lateral corymbiform branches and branchlets, mature branches usually deflected at nodes; heads in small rather dense clusters; involucre bracts imbricated in ca. 5 series, broadly obtuse to rounded at tip, inner bracts tardily deciduous; receptacle glabrous. Florets ca. 5; corollas white or pale purple in bud and becoming white, ca. 6 mm long, texture of corolla wall thin, funnelliform from ca. 1.5 mm above base, without hairs, with scattered glands; anther thecae with minimal basal fringe, apical appendage narrowly oblong; style base broadened with annulus of sclerified cells; upper shaft and branches of style with blunt sweeping hairs. Achenes 5-sided, rarely with extra angle, without hairs, with glandular dots, with numerous idioblasts on surface, with scattered small rhombic or short oblong raphids in wall; carpodium narrowly stopper-shaped, nearly cylindrical, longer than wide; pappus of numerous slender bristles, narrow near base, broadened distally, somewhat fragile, with few short bristles interspersed.

Pollen 37–40 μm in diam., Type A subtype like *Strobocalyx* not sublophate, with distinct micropores in tectum, differing from *Strobocalyx* by lack of extra columellae under the spines and lack of inward projections from the inner surface of the tectum.

The generic name is based on the local name for the species cited on two specimens in the U.S. National Herbarium, distributed by the Royal Forestry Department of Thailand. The names on the two specimens differ slightly, Tarlmoun, and Tarmoun. The former of the two is chosen here.

Type species.—*Vernonia elliptica* DC. in Wight

Tarlmounia elliptica (DC. in Wight) H. Rob. S. C. Keeley, Skvarla & R. Chan, comb. nov.
Figs. 3B, 9A–E

Vernonia elliptica DC. in Wight, Contrib. Bot. Ind. 5 (1834).

Vernonia elaeagnifolia DC., Prodr. 5:22 (1836).

Strobocalyx elaeagnifolia (DC.) Sch. Bip., Jahresb. Pollichia 18–19:171 (1861).

Strobocalyx elliptica (DC. in Wight) Sch. Bip., Jahresb. Pollichia 18–19:171 (1861).

Acknowledgments

We wish to thank Marjorie Knowles, Technician in the Botany Department, and Scott Whittaker, supervisor of the USNM SEM Laboratory, who operated the USNM SEMs. Knowles also prepared the plates. We also wish to thank W. F. Chissoe who operated the University of Oklahoma SEM.

Literature Cited

- Anderson, L. E. 1954. Hoyer's solution as a rapid permanent mounting medium for Bryophytes.—*The Bryologist* 57:242–244.

- Chissoe, W. F., & J. J. Skvarla. 1996. Combining sputter coating with OTOTO treatment to eliminate charging artifacts in pollen preparations.—Proceedings of the Oklahoma Academy of Science 76:83–85.
- , E. L. Vezey, & J. J. Skvarla. 1995. The use of osmium-thiocarbohydrazide for structural stabilization and enhancement of secondary electron images in scanning electron microscopy of pollen.—Grana 34:317–324.
- Erdtman, G. 1960. The acetolysis method. A revised description.—Svensk Botanisk Tidskrift 54: 561–564.
- Jones, S. B. 1979. Synopsis and pollen morphology of *Vernonia* (Compositae: Vernonieae) in the New World.—Rhodora 81:425–447.
- . 1981. Synoptic classification and pollen morphology of *Vernonia* (Compositae: Vernonieae) in the Old World.—Rhodora 83:59–75.
- . 1982. IOPB Chromosome Numbers Reports LXXIV.—Taxon 31:126–127.
- Keeley, S., & S. B. Jones. 1977. Taxonomic implications of external pollen morphology to *Vernonia* (Compositae) in the West Indies.—American Journal of Botany 64: 576–584.
- , & ———. 1979. Distribution of pollen types in *Vernonia* (Vernonieae-Compositae).—Systematic Botany 4:195–202.
- , Z. H. Forsman, & R. Chan. 2007. A phylogeny of the “evil tribe” Vernonieae: Compositae) reveals Old/New World long distance dispersal: Support from separate and combined congruent datasets (*trnL*, *ndhF*, ITS).—Molecular Phylogenetics and Evolution 44:89–103.
- Robinson, H. 1987. Studies in the *Lepidaploa* Complex (Vernonieae: Asteraceae), III. Two new genera, *Cyrtocymura* and *Eirmocephala*.—Proceedings of the Biological Society of Washington 100:844–855.
- . 1999a. Revisions in paleotropical Vernonieae (Asteraceae).—Proceedings of the Biological Society of Washington 112:220–247.
- . 1999b. Generic and subtribal classification of American Vernonieae.—Smithsonian Contributions to Botany 89:i–iv, 1–116.
- . 2007 [2006]. Tribe Vernonieae Cass. (1819). Pp. 165–192 in J. W. Kadereit and C. Jeffrey, eds., Families and Genera of Vascular Plants, Vol. VIII. Flowering Plants - Eudicots - Asterales, 740 pp 131 illus. Part of series by Kubitzki, K., ed. Kubitzki's Authoritative Encyclopedia of Vascular Plants. Springer-Verlag.
- , & J. J. Skvarla. 2006. Studies on the Gymnantheminae (Vernonieae: Asteraceae): restoration of the genus *Monosis*.—Proceedings of the Biological Society of Washington 119:600–607.
- , & ———. 2007. Studies on the Gymnantheminae (Vernonieae: Asteraceae) II: A new genus, *Decaneuopsis*, from China, India, and southeast Asia.—Proceedings of the Biological Society of Washington 120:359–366.
- Skvarla, J. J., M. L. DeVore, & W. F. Chissoe. 2005. Lophate sculpturing of Vernonieae (Compositae) pollen.—Review of Palaeobotany and Palynology 133:51–68.
- Stix, E. 1960. Pollenmorphologische Untersuchungen an Compositen.—Grana 2(2):41–104.

Associate Editor: Carol Hotton