

Loxogramme dictyopteris

COMMON NAME

lance fern, whore ngārara

SYNONYMS

Polypodium cunninghamii Hook.; *Polypodium dictyopteris* Mett.; *Dictyopteris lanceolata* J.Sm.; *Anarthropteris lanceolata* (Hook. f.) Pic.Serm.; *Polypodium attenuatum sensu* A.Rich.; *Anarthropteris dictyopteris* (Mett.) Copel.; *Anarthropteris lanceolata* (J.Sm.) L.B.Moore in Allan; *Dictymia lanceolata* J.Sm. ex Hook.f.

FAMILY

Polypodiaceae

AUTHORITY

Loxogramme dictyopteris (Mett.) Copel.

FLORA CATEGORY

Vascular – Native

ENDEMIC TAXON

Yes

ENDEMIC GENUS

Yes

ENDEMIC FAMILY

No

STRUCTURAL CLASS

Ferns

NVS CODE

LOXDIC

CHROMOSOME NUMBER

2n = 74

CURRENT CONSERVATION STATUS

2017 | Not Threatened

PREVIOUS CONSERVATION STATUSES

2012 | Not Threatened

2009 | Not Threatened

2004 | Not Threatened

DISTRIBUTION

Endemic. New Zealand: North Island (widespread except for the central volcanic plateau and adjacent axial ranges), South Island (common in the north to Greymouth and Banks Peninsula), Chatham Islands (scarce, reaching its national southern limit at Canister Cove, Pitt Island (Rangiauria).

HABITAT

Coastal to montane but mostly in coastal and lowland areas. *Loxogramme* seems to be most abundant in regions where base rich rocks such as basalt, limestone and calcareous sandstones and mudstones are exposed, in these sites it often forms luxuriant carpets on shaded rock outcrops. However, *Loxogramme* is not tied to base rich rocks and is sometimes nearly as common on rhyolite and ignimbrite exposures. It is also a common low epiphyte on trees, especially in alluvial forest.

Waitakere Range. Photographer: Jeremy R. Rolfe, Date taken: 07/12/1982, Licence: CC BY.

Waitakere Range. Photographer: Jeremy R. Rolfe, Date taken: 07/12/1982, Licence: CC BY.

DETAILED DESCRIPTION

Epiphytic, rupestral or terricolous fern forming leafy patches over substratum. **Rhizomes** tufted, scaly, producing numerous creeping, proliferous roots; these producing new plants at intervals. **Fronde**s undivided, subcoriaceous, 70–300 × 7–23 mm, adaxially dark green to bright green above, abaxially paler, narrowly elliptic (rarely broadly so to almost rhomboidal), tapering to an acute apex, base narrowly cuneate extending as an indistinct stipe wing; midrib prominent, veins inconspicuous, reticulate. **Sori** oval, prominent, abaxially sunken, thereby forming a prominent bulge on the adaxial laminal surface, in one row either side of midrib set away from pinna margins, indusia absent. **Spores** orange-brown.

SIMILAR TAXA

Easily recognised by the proliferous roots, such that this species usually covers much of the surrounding substratum in a mass of simple, subcoriaceous, dark green to bright green fronds. The prominent, oval, abaxially sunken sori are also characteristic of this species.

LIFE CYCLE

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

PROPAGATION TECHNIQUE

Although it can be cultivated *Loxogramme* is often difficult to maintain. It does best in shaded, permanently damp (but not waterlogged) conditions, planted in a rich, free draining soil enriched with lime and humus.

ATTRIBUTION

Fact sheet prepared for NZPCN by P.J. de Lange (13 January 2012). Description adapted from Brownsey & Smith-Dodsworth (2000)

REFERENCES AND FURTHER READING

Brownsey PJ, Smith-Dodsworth JC. 2000. New Zealand Ferns and Allied Plants. David Bateman, Auckland, NZ. 168 p.

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. <https://doi.org/10.1016/j.ppees.2009.06.001>.

NZPCN FACT SHEET CITATION

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

<https://www.nzpcn.org.nz/flora/species/loxogramme-dictyopteris/> (Date website was queried)

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/loxogramme-dictyopteris/>