

Wollemia nobilis
en ny australsk slægt og art

af
JETTE DAHL MØLLER
Botanisk Have
Københavns Universitet
Ø.Farimagsgade 2B, 1353 København K

Wollemia nobilis
a new Australian genus and species

Key words: *Wollemi Pine, Araucariaceae, Australia, new genus.*

Antallet af plantearter, der er uddøde i naturen, stiger forårsaget af menneskenes aktivitet. Den frekvens, hvormed plantearterne ville uddø uden menneskets indblanding, skønnes til ca. 1 plantearter i løbet af en menneskealder. Den aktuelle uddøen menes at være helt oppe på ca. 2000 plantearter pr. år i troperne og subtroperne (Groombridge, 1992).

På denne baggrund vækker det endnu større opmærksomhed, når der findes en ny plantearter, som endog hører til sin egen slægt. Ikke mindre bemærkelsesværdigt er det, når det drejer sig om et træ af anselige dimensioner, som hører til Araucariaceae, en plantefamilie, som var vidt udbredt i Mesozoicum.

Wollemi Pine, *Wollemia nobilis*, blev opdaget i august 1994 i Wollemi National Park i Blue Mountains, 200 km nord-vest for Sydney. Opdagelsen blev gjort af National Park & Wildlife Officer David Noble, hvorefter Ken Hill, botaniker fra Royal Botanic Gardens, Sydney, identificerede træet som en ny slægt inden for Araucariaceae. Nyheden blev offentliggjort d.14.dec.1994 af the Minister for the Environment og vakte stor opmærksomhed.

Bestandens størrelse er indtil videre ret begrænset. Der er fundet ca. 20 modne træer og ca. 20 unge. Det ældste af træerne skønnes at være mindst 400 år gammelt. De modne træer er mellem 27 m og 35 m høje med stammer op til 1 m i diameter. Et væltet træ er dog målt til 38 m. Af hensyn til træernes sikkerhed er det nøjagtige voksested hidtil blevet hemmeligholdt, arten er naturligvis meget sårbar, fordi bestanden er så lille, men træerne producerer rigeligt frø, og der er fundet frøplanter. Desværre holder den store, hvidhalede rotte meget af frøene.

For at sikre regenerationen har Royal Botanic Gardens, Sydney og New South Wales National Parks and Wildlife Service tilsammen udviklet en genopretningsplan for arten. Endnu er der dog ikke udsendt hverken frø eller levende planter til arboreter og botaniske haver.

Det kan undre, at trægruppen på 40 individer ikke er blevet fundet tidligere. Voksestedet synes ikke at være specielt utilgængeligt. De vokser i tempereret regnskov i en beskyttet kløft med et permanent vandløb. Det lokale mikroklima er fugtigt med en underbevoksning domineret af bregner (*Dicksonia antarctica*, *Cyathea australis*, *Sticherus flabellatus*, *Adiantum diaphanum*, *Doodia aspera* og *Blechnum nudum*). Den omgivende tempererede regnskov er domineret af coachwood, *Cerapetalum apetalum*, og *Doryphora sassafras*.

Den nye slægt og art blev beskrevet og navngivet af W.G.Jones, K.D.Hill og J.M.Allen i Sydney Royal Botanic Gardens journal, *Telopea* (1995). Efterfølgende beskrivelse følger nøje denne artikel. Der henvises desuden til World Wide Web, hvor man kan hente farvefotografier af voksestedet og næroptagelser af træet.

Den nye slægt *Wollemia* W.G.Jones, K.D.Hill & J.M.Allen har kun en art *Wollemia nobilis* W.G.Jones, K.D.Hill & J.M.Allen. Slægten beskrives således: Monoecisk, glat træ. Trimorfe blade, som er tøtsiddende med brede bladbasen, nedløbende, skruetillede på oprette grene, i to eller fire rækker på vandrette skud. Det enkelte blad har talrige, næsten parallelle bladnerver uden tydelig midtnerve, med spalteaåbninger på undersiden eller på begge sider af bladet. Cylinderformede hanlige strobili endestillede på første ordens vandrette skud. De hanlige sporofyller er skruetillede, med kort stilk og klaplagte spidser. Hunlige strobili endestillede på første ordens vandrette skud, tornede; døkskæl og frøskæl helt sammenvoksede, med to ledningsstrengene til døkskællet og tre inverterede strengene til frøet, kogleskæl vingede, skruetillede, med et enkelt omvendt frøanlæg på midten af oversiden. Kogleskæl falder af ved modenhed, hvorefter den tykke midterakse står tilbage. Frø med en enkelt alsidig vinge, der er fri fra kogleskællet. Spiringen er epigæisk, d.v.s. de to aflange, næsten siddende kimblade, med fine, næsten parallelle længdegående nerver kommer op over jorden ved spiring.

Slægtens tilhørsforhold til Araucariaceae kan ses af de brede blade med adskillige parallelle nerver og ingen tydelig midtnerve, mikrosporofyller hver med 4-9 stilkede mikrosporangier, de vingeløse pol-

len og de store hunlige strobili med talrige, fuldstændigt sammenvoksede frø- og døeskskæl, hvert med et enkelt omvendt frøanlæg, der udvikles til et tørt, vinget frø. Slægten afviger derimod fra *Araucaria* p.g.a. de sædvanligvis butte eller afrundede blade, de fuldstændigt sammenvoksede frø- og døeskskæl uden tydeligt spor af en skæl-spids og de vingede frø som falder af enkeltvis. Den afviger fra den anden slægt i familien, *Agathis*, p.g.a. de trimorfe, tøetsiddende, ustilkede, nedløbende blade, og de fuldt udvoksede, 4-radede blade med spalteaåbninger på begge sider, de tilspidsede kogleskæl og frø med en alsidig vinge. De særlige karakterer for *Wollemia*, som hverken deles af *Araucaria* eller *Agathis*, er den svampede, knudrede bark, som afkaster dens ydre lag i tynde skæl, og den endestillede placering af hanlige og hunlige strobili på første ordens grene. Med supplerende molekylære, morfologiske og anatomiske undersøgelser vil man yderligere kunne afgøre *Wollemia's* placering og slægtskab med fossile og nulevende taxa inden for Araucariaceae.

Wollemia er en monotypisk slægt med *Wollemia nobilis* W.G.Jones, K.D.Hill & J.M.Allen som eneste art. I den følgende beskrivelse er kun medtaget de supplerende artskarakterer: Op til 40 m høje træer ofte med skud fra basis; stammer op til 1,2 m i diam. Kronen slank, søjleformet, bredest i en højde af ca. 1/3 af kronens højde. På de yngre stammer skaller barken af i tynde, skøre, isodiametriske, mørkt rødbrune skæl. På ældre stammer er der et tæt dække af bløde, svampede knuder på op til 10 mm i diam. og 15 mm i længde med en tykkelse på 20 mm.

Bladene er trimorfe. På de oprette grene er de skruestillede, spidse, kølformede, smalt trekantede, 3-10 mm lange og 2-4 mm ved basis. Juvenile og nedre krones horisontale, flade skud har blade, der er helt eller delvis modsatte, toradede og drejede, således at deres adaksiale overflade vender opad, de er linieformede eller smalt trekantede, afrundede eller butte, dybt grønne på oversiden og blågrønne på undersiden, hvor også spalteaåbningerne sidder. De har 6-10 parallelle nerver og 4-6 parallelle harpikskanaler. Årskuddene udvikler først ca. 3 mm lange skæl, og senere udvikles 20-80 mm lange blade, der er 2-5 mm brede. Øverst i kronen er de flade skud næsten vertikale for senere at blive horisontale og til slut hængende. Bladene her er helt eller delvis opponerede, sidder i fire rækker og er drejede, således at den adaksiale overflade vender opad. De er smalle, hårde og afrundede, lyst-middelgrønne med spalteaåbningerne på begge sider. De har 9-14 parallelle nerver og 6-8 parallelle harpikskanaler, er brede ved basis og nedløbende. Årskuddene udvikler også først ca. 3

Tegning af *Wollemia nobilis*: skud, hanlig og hunlig strobilus. Tegnet af David Mackay og gengivet med tilladelse af tegneren og Royal Botanic Gardens, Sydney.

mm lange skøel efterfulgt af blade, der kun er 10-40 mm lange men 4-8 mm brede. De hanlige strobili er 109 mm lange og 19 mm i diam. Hunlige strobili, der oftest sidder på de opstigende grene oven over de hanlige strobili, er kuglerunde til bredt elliptiske, op til 125 mm lange, og 100 mm i diameter. Der er mere end 300 kogleskøel i hver kogle. De er først grønne, senere bliver de brune, og de falder af kogleaksen enkeltvis. Hvert kogleskøel er afladet med laterale vinger, 12-17 mm langt, 14-22 mm bredt og 3-5 mm tykt med en smalt trekantet, udtrukket spids. Frøene bærer en vinge hele vejen rundt, de er blegt brune, 7-11 mm lange, 5-7 mm brede og 6-9 mm brede incl. vingen. Spiringen er epigøisk, d.v.s. de 2 kimblade kommer op over jorden, de er aflange, 20-30 mm lange og 4-6 mm brede med ca. 8 parallelle bladnerver, og ingen tydelig midtnerve.

På de modne, vandrette skud er bladene helt eller delvist modsatte, men drejede, således at de danner 4 rækker. På de juvenile, vandrette skud er bladene også helt eller delvis modsat stillede, men de danner her kun 2 rækker. Strobili er endestillede på første ordens grene, men det er stadig uklart, hvordan skuddet vokser efter at koglen er dannet. I de fleste tilfælde ser det ud til, at hele skuddet falder af, helt ind til den oprette akse.

Det engelske navn, Wollemi Pine, kan måske undre, idet træet jo ikke er en "Pine", det navn, der benyttes for slægten *Pinus* på den nordlige halvkugle. Navnet "Pine" blev medbragt af europæiske bosættere, og er på den sydlige halvkugle blevet brugt til træer, som end ikke hører til samme familie som *Pinus*, f.eks. til andre Araucariaceer i Australien (Hoop Pine og Norfolk Island Pine) og til Plum Pine, en *Podocarpus*. Wollemi kommer af "Wollemi National Park", hvor træet blev fundet. Wollumii er et aboriginal-ord, der betyder "se dig for", "pas på". Arts-epitetet *nobilis* er til ære for finderens af træet, David Noble, fra New South Wales National Parks and Wildlife Service.

Summary.

A new taxon has recently been discovered in Wollemi National Park near Sydney, Australia. It has been described as a new species and genus in the Araucariaceae.

Litteratur:

Groombridge, B. (ed.),1992: Global Diversity. Status of the Earth's Living Resources. Chapman & Hall. - London.

Jones, W.G., K.D. Hill and J.M. Allen, 1996: *Wollemia nobilis*, a new living Australian genus and species in the Araucariaceae. *Telopea* 6(2-3): 173-176.

World Wide Web

adresse:<http://www.rbg Syd.gov.au/RBG/News/woll.html>