

Short Note

Carissa spinarum L. (Apocynaceae): A new addition to the flora of Nepal

S. Khatri¹, P. P. Kurmi² and G. D. Bhatt³

The genus *Carissa* L. consists about 30 species distributed in the tropics and subtropics of Africa, Asia and Australia (Shu, 1995). Five species are reported from India, four from China and two from Bhutan (Hooker, 1882; Shu, 1995 and Watson, 1999). In Nepal, *Carissa* represent one species namely *Carissa carandus* L. (Chater, 1982; Joshi, 1997; Press *et al.*, 2000 and Bista *et al.*, 2001). *Carissa spinarum* L. has been so far not reported from Nepal. This herbarium specimens was collected by Puran P. Kurmi from Udayapur at Udayapur Village Development Committee (VDC) of Kapilvastu district at an altitude of 150m. It has been identified as *Carissa spinarum* L. and therefore, it is found to be a new addition to the flora of Nepal. This species is distinguished from the others by its secondary veins conspicuous on adaxial leaf surface; branches and abaxial leaf surface puberulent.

Description of the species

Carissa spinarum L., Mant. Pl. 2:559.1771. (Fig. 1) Shrub with a zigzag branching pattern; spines simple or forked, 0.5-2.2cm. Leaf blade ovate to elliptic, 1.5-4.0x 0.6-2.0cm, leathery, finally puberulent abaxially, base acute, apex acute or short acuminate, mucronate; lateral veins 3-5 pairs, conspicuous. Cymes terminal or axillary, 2-9 flowered, finally puberulent. Sepals ca. 2 x 1 mm, without gland. Corolla white scented, tube ca. 1cm, lobes 3-7mm, overlapping to right; Ovules 1 in each locule.

Distribution: India, Nepal, China, Bhutan, Myanmar, Sri Lanka, Thailand.

Ecology: Terai plains, near river bank.

Local name: Karauda

Flowering: March to May

Fig. 1: Herbarium Specimen of *Carissa spinarum* L.

Fruiting: September to December.

Specimen examined: Central Nepal: Kapilvastu District, Udayapur V. D. C., Udayapur, 150m, 2011.03.31, P. P. Kurmi 025 (KATH).

Uses: The roots are used to treat hepatitis and rheumatoid arthritis. (Shu, 1995).

Acknowledgements

We are grateful to Mrs. Sushma Upadhyay, Officiating Director General, Dr. Sushim Ranjan Baral, Senior Research Officer, Department of Plant Resources and Dr. Khem Raj Bhattarai, Under-Secretary, National Herbarium and Plant Laboratories, Godawari for their encouragement and facilities. We are grateful to Dr. Keshab Raj Rajbhandari for his inspiration and valuable suggestions.

¹ Department of Plant Resources, Thapathali, Kathmandu, Nepal. Email: subhger99@yahoo.com

² Baraipur VDC -5, Kapilvastu, Nepal

³ National Herbarium and Plant Laboratories, Godawari, Lalitpur, Nepal

References

- Bista, M. S., Adhikary, M. K. and Rajbhandary, K. R. (eds.) 2001. **Flowering Plants of Nepal (Phanerogams)**. Department of Plant Resources, Kathmandu, Nepal
- Chater, A. O., 1982. Apocynaceae. In *An Enumeration of the Flowering Plants of Nepal* Volume III. (eds.) Hara, H., Chater, A. O. and Williams, L. H. J., Trustees of British Museum, Natural History, London, UK, 82-83.
- Hooker, J. D. 1882. **Flora of British India** Volume III. M/S Bisen Singh Mahendra Pal Singh, New Connaught Place, Dehradun and M/S Periodical Experts 42-D, Vivek Vihar Delhi -32. 630-632.
- Joshi, C. M. 1997. Apocynaceae. In *Flora of Nepal* (eds.) Bista, M. S., Vaidya, Y. N. and Rajbhandary, K. R. Department of Plant Resources. **5 (18):** 5-6.
- Press, J. R., Shrestha K. K. and Sutton, D.A. 2000. **Annotated Checklist of the Flowering Plants of Nepal**. Natural History Museum, London, UK.
- Shu, J. H. 1995. Apocynaceae. In *Flora of China* (eds.) Wu, Zheng-Yi and Peter, N. Raven, Science Press (Beijing) and Missouri Botanical Garden (St. Louis). **16:**146.
- Watson, M. 1999. Apocynaceae. In *Flora of Bhutan* 2: (2)., (eds.) Grierson, A. J. C. and Long, D. G., Royal Botanic Garden, Edinburgh and Royal Government of Bhutan, 658-664.