
Ann. Naturhist. Mus. Wien 108 B 303 - 306 Wien, Mai 2007

Helianthemum sinuspersicum (Cistaceae),
a new woody species from Iran

F. Gholamian* & F. Ghahremaninejad**

Zusammenfassung

Eine neue Art in der Gattung Helianthemum (Cistaceae) wird beschrieben. Sie ist verholzt, die Stipel fallen
ab, die Blütenstiele sind lang und dünn, und sie besitzt 34 - 36 Staubblätter: Helianthemum sinuspersicum.
Diese Art ist endemisch im südlichen Iran in der Provinz Bushehr. Sie ist am ähnlichsten und möglicher-
weise nahe verwandt mit H. kahiricum DEL., unterscheidet sich aber im generellen Habitus und bei den
Blütenstielen.

Abstract

A new Helianthemum species (Cistaceae), with a woody habit, deciduous stipules, long and thin pedicels,
and 34 - 36 stamens is described and illustrated: Helianthemum sinuspersicum. It is endemic to the Bushehr
province of southern Iran. The species appears to be most closely related to H. kahiricum DEL., but differs
from it especially in pedicel and habit characteristics.

Key words: Cistaceae, Helianthemum sinuspersicum, Iran, new species, taxonomy.

Introduction

The family Cistaceae Juss., with eight genera and nearly 175 species is distributed in
temperate and warm climates (MABBERLEY 1997), includes only 9 species in the Flora
Iranica region (RECHINGER 1967). These nine species belong to three genera
Helianthemun, Fumana, and Cistus.

Six non-endemic species of Helianthemum, H. stipulatum (FORSSK.) C.CHRIST., H. lip-
pii (L.) PERS., H. nummularium (L.) MILLER, H. ledifolium (L.) MILLER, H. salicifolium
(L.) MILLER, and H. aegyptiacum (L.) MILLER, were included in the account of the genus
in Flora Iranica (RECHINGER 1967). Five of these species, i.e. all of them except//, stipu-
latum, were recorded from Iran. ASSADI (1984) recorded an additional species, H. kahir-
icum DEL., for the flora of Iran. Recently a new species, H. assadii F. GHAHREMANI. &
GHOLAMIAN (GHAHREMANINEJAD & GHOLAMIAN 2005) was described from southern
Iran.

During field work in southern Iran a new perennial species of Helianthemum has been
found by the authors in Bushehr province. This new species is described below.

Fatemeh Gholamian, Research Center Natural Resource and Agriculture of Bushehr Province, Bushehr,
Iran.
Dr. Farrokh Ghahremaninejad, Department of Biology, Faculty of Science, Tarbiat Moallem University, 49
Dr. Mofatteh Avenue, 15614 Tehran, Iran; Corresponding author. — ghahremaninejad@saba.tmu.ac.ir

©Naturhistorisches Museum Wien, download unter www.biologiezentrum.at

304 Annalen des Naturhistorischen Museums in Wien 108 B

Fig. 1 : Helianthemum sinuspersicum - From the holotype: Fatemeh Gholamian 807 (FAR). Drawing Rahele
Jomepour.

©Naturhistorisches Museum Wien, download unter www.biologiezentrum.at

GHOLAMIAN & GHAHREMANINEJAD: Helianthemum sinuspersicum (Cistaceae), from Iran 305

44

1 \ \

f *c
—ts

46

H

48 £>0 52 5̂

l i J^LJ~~z_r

INJ^CASEJAN

n—

500 km >

•

I 56 58

1
\

-

I

60 62 64

-\l I 1

i\T-i

38

36

34

32

30

28

26

Fig. 2: Distributions of Helianthemum sinuspersicum O and Helianthemum kahiricum • .

Helianthemum sinuspersicum GHOLAMIAN & F. GHAHREMANI, sp.n. (Fig. 1)

Ex affmitate H. kahirico DEL. sed differt: caudex altior (ad 50 cm, nee 20 - 30 cm), fru-
tex (nee suffrutex), stipulae deciduae (nee persistentes), pedicelli longiores (12 - 15 nee
2 - 5 mm longi), tenuiores (ad 0.25 mm nee 0.40 mm lati), stamina numerosa (34 - 36,
nee 16 - 24), bracteae breviores.

Typus: Iran, Prov. Bushehr, Kangan, Bandar Taheri bifurcation to Jam, 30 m s.m., 24.
3. 1999, Fatemeh Gholamian 807 (Holotype: FAR; Isotypes: FAR, TARI, W).

Perennial, woody shrublet, caespitose, up to 50 cm tall or more. Stems many, erect,
branched from the base and above; young stems covered by a densely silvery indumen-
tum of subappressed-tomentose to tomentose hairs; older stems glabrescent, grayish-
brown. Leaves stipulate, small, alternate, 3 -11 mm long, 0.5 - 2.5 mm wide, oblong,
acute, revolute-margined, densely tomentose on both surfaces, sessile to short petiolate;
petioles up to 1.5 mm long. Stipules deciduous, triangular to triangular-lanceolate, 0.5 -
2 mm long, ca. 0.4 - 0.6 mm wide. Inflorescence 2.5 - 3 cm long, 5 - 8-flowered in axils.

©Naturhistorisches Museum Wien, download unter www.biologiezentrum.at

306 Annalen des Naturhistorischen Museums in Wien 108 B

Bracts exstipulate, subulate, 1 (- 1.5) mm long, 0.5 mm wide, much shorter than the
pedicels, densely tomentose. Pedicels slender, filiform, at first erect, becoming deflexed
in fruit and at least 3 times as long as the capsules. Sepals abaxially densely tomentose,
adaxially glabrous; the 2 outer sepals 2 - 2.5 mm long, 0.25 - 0.5 mm wide, linear; the
3 inner sepals 4 - 6 mm long, 2 - 3 mm wide, ovate-elliptic much longer than the outer
ones. Petals 5, yellow, glabrous, 4 - 5.5 mm long, 2.5 - 3 mm wide, obovate. Stamens
34 - 36, glabrous, free; filaments 1.6-2 mm long; anthers ca. 0.3 mm long. Capsules
ovate, slightly shorter than the calyx, 3.5 - 4 mm long, ca. 2 mm diameter, densely
sericeous, 11 - 15-seeded. Seeds tetragonal-flattened, yellow.

Paratype: Iran, Prov. Bushehr, Kangan, Bidkhun altitudes, 295 m s.m., 16 April 2000,
Fatemeh Gholamian 842 [FAR].

The new species grows near the Persian Gulf; thus the epithet is chosen to reflect its
known area of distribution.

Helianthemum sinuspersicwn is endemic to south Iran and known only from the two
mentioned localities in Bushehr province, Iran (Fig. 2).

Morphologically the closest relative of this species is H. kahiricum DEL., which is dis-
tributed in S and SSW Iran based on 65 specimens collected by the authors. These spec-
imens are distributed in Hormozgan, Fars, Sistan & Baluchestan, and Bushehr provinces
between 5 to 210 m altitudes. The new species differs from H. kahiricum in the following
characters: taller habit (up to 50 cm vs. 20 - 30 cm tall), wholly woody habit (vs. only
woody at the base), alternate leaves (vs. opposite to alternate), deciduous stipules (vs.
persistent), bract length (much shorter than the pedicel vs. Vi of the pedicel), more flow-
ers in the infloresence (5 - 12 vs. 5 - 8-flowered), longer pedicels (12 - 15 vs. 2 - 5 mm
long), thinner pedicels (up to 0.25 vs. 0.40 mm wide), more stamens (34 - 36 vs. 16 -
24), and fruit calyx open (vs. erect and enclosing the capsule).

Acknowledgments

We wish to thank the curators of TARI and W herbaria for supplying facilities to examine the Helianthemum
collection. Thanks also go to Rahele Jomepour for preparing the illustration.

References

ASSADI M., 1984: New species and new plant records from Iran. - Iran. Journ. Bot. 2 (2): 86.

GHAHREMANINEJAD F.& GHOLAMIAN F., 2005: Helianthemum assadii (Cistaceae), a new species
from S and SE Iran. - Ann. Bot. Fenn. 42 (5): 387-389.

MABBERLEY DJ., 1997: The Plant-Book. - Cambridge: University Press.

RECHINGER K.H., 1967: Cistaceae. - In: RECHINGER K.H. (ed.): Flora Iranica 46. - Graz: Akad.
Druck- u. Verlagsanstalt.

©Naturhistorisches Museum Wien, download unter www.biologiezentrum.at

ZOBODAT - www.zobodat.at
Zoologisch-Botanische Datenbank/Zoological-Botanical Database

Digitale Literatur/Digital Literature

Zeitschrift/Journal: Annalen des Naturhistorischen Museums in Wien

Jahr/Year: 2007

Band/Volume: 108B

Autor(en)/Author(s): Ghahremaninejad Farrokh, Gholamian F.

Artikel/Article: Helianthemum sinuspersicum (Cistaceae), a new woody
species from Iran. 303-306

https://www.zobodat.at/publikation_series.php?id=1759
https://www.zobodat.at/publikation_volumes.php?id=26549
https://www.zobodat.at/publikation_articles.php?id=77126

