
223

F.J. BRETELER
Herbarium Vadense, Foulkesweg 37,

6703 BL Wageningen, Netherlands.
f.breteler@hetnet.nl

After the publication of Dichapetalaceae for
the Flore du Gabon (BRETELER 1991) the
ongoing botanical exploration of this country
has yielded several new additions (BRETELER

2003). The new species added now was col-
lected before the publication of the flora treat-
ment, but the material (Breteler 5685, 6548,
6689) was without flower and fruit. It was
referred to D. heudelotii (Planch. ex Oliv.)
Baill., without the identification to variety
(BRETELER 1979: 42). Subsequently, when fer-
tile material was collected (Louis et al. 703,

743) it was, with some hesitation, identified
D. heudelotii var. heudelotii (BRETELER 1986:
38). Study of new flowering material collected
thereafter led to the conclusion that the entity
is a distinct species, endemic to Gabon, which
is described below.

Dichapetalum leucocarpum Breteler, sp. nov.

Dichapetalo heudelotii (Planch. ex Oliv.) Baill. var.
ndongense (Engl.) Breteler similis de characteribus

Novitates Gabonenses 47.
Another new Dichapetalum (Dichapetalaceae)
from Gabon

ABSTRACT
Dichapetalum leucocarpum is described and illustrated. It is the sixth new
species of Dichapetalum published since the treatment of Dichapetalaceae for
the Flore du Gabon. The distribution of the new species is mapped.

RÉSUMÉ
Novitates Gabonenses 47. Encore un nouveau Dichapetalum (Dichapetalaceae)
du Gabon.
Dichapetalum leucocarpum est décrit et illustré. C’est la sixième espèce nou-
velle de Dichapetalum publiée depuis la parution du traitement de la famille
pour la Flore du Gabon. Sa distribution est cartographiée.

ADANSONIA, sér. 3 • 2003 • 25 (2) : 223-227
© Publications Scientifiques du Muséum national d’Histoire naturelle, Paris.

KEY WORDS
Dichapetalum,

Dichapetalaceae,
Gabon.

MOTS CLÉS
Dichapetalum,

Dichapetalaceae,
Gabon.

Breteler F.J.

224 ADANSONIA, sér. 3 • 2003 • 25 (2)

Fig. 1. — Dichapetalum leucocarpum Breteler: A, flowering branch; B, flowering leaf axils; C, flower; D, flower, one sepal,
two petals and one stamen removed, showing staminodes (disc glands) and pistil; E, fruit; F, detail of fruit wall; G, fruit tubercle.
(A-D, Breteler et al. 13260; E-G, A.M. Louis et al. 703). Drawing by H. DE VRIES.

3
m

m

1
cm

1
cm

2
m

m

2
m

m

2
m

m

C

B

A

D

E

F
G

florum, sed differt fructibus valde tuberculatis, molliter
pilosis, albidis; differt a Dichapetalo heudelotii var.
heudelotii floribus multo minoribus et fructibus dissi-
milibus.

TYPUS. — Breteler, Nzabi & Wieringa 13260,
Gabon, 6 km E of Bambidie, fl., 13 Oct. 1994 (holo-,
WAG; iso-, BR, E, G, HBG, K, LBV, MA, MO, P,
PRE).

Shrub, lianescent shrub, or liana. Branches ±
glabrous, the orthotropic main lianescent stem
distinctly lobed in transverse section; branchlets
tomentose, glabrescent, sparsely lenticellate.

Stipules inconspicuous, appressed, triangular,
usually broadly so, 1-1.5(-2) × 0.5-1(-1.5) mm,
tomentose. Leaves: petiole subterete, 1-2(-3) mm
long, tomentose; lamina papery, obovate-elliptic,
(4-)7-9(-17) × (1.5-)2.5-4(-6) cm, 2-3(-3.5)
times as long as wide, ± gradually tapering to a
rounded to cordate and often oblique base, apex
acuminate, the acumen 0.5-1 cm long; glabrous
to tomentose but soon glabrescent above, often
except for the impressed midrib, ± tomentose
beneath, mainly on midrib and the 5-6(-8) pairs
of main lateral nerves, more sparsely so (to
glabrous) on the often distinctly paler (in older

Dichapetalum (Dichapetalaceae) from Gabon

225ADANSONIA, sér. 3 • 2003 • 25 (2)

Fig. 2. — Distribution of Dichapetalum leucocarpum Breteler.

leaves) tertiary venation; glands c. 0.5 mm in
diam., borne only on lower surface, mainly
alongside the midrib, often very distinct near
base. Flowers (4-)5-merous, arranged in 1-5-
flowered, tomentose glomerules. Bracts and
bracteoles triangular, up to 1 mm long. Pedicel 0-
1.5 mm long, the upper part c. 0. Sepals spread-
ing to reflexed, ovate-elliptic, 1.5-2.5 ×
1-1.5 mm, tomentose outside, sparsely so and
mainly on upper part inside. Petals erect, ± free at
base, obovate in outline, 2-2.5 mm long,
glabrous, bilobed for 0.5-1 mm, lobes concave.
Stamens suberect, 1.5-2 mm long, distinctly
shorter than petals, glabrous. Staminodes (disc
glands) subquadrate to oblong, 0.5 × 0.3-
0.5 mm, glabrous, slightly bilobed at apex or not.
Pistil 2-3 mm long; ovary subglobose, (2-)3-locu-
lar, velutinous; style glabrous, shortly (2-)3-lobed
apically. Fruit ± white, tomentose, 1-3-seeded,
subglobose and c. 1 cm diam. to 2-3-lobed,
strongly tuberculate, the tubercles short to fili-
form and up to at least 5 mm long. — Figs. 1, 2.

HABITAT AND DISTRIBUTION. — Rain forest of
Gabon, up to c. 300 m. alt.

PARATYPES. — GABON: Breteler 5685, 42 km SE
Lambaréné, ster., Sep. (BR, WAG); Breteler 6548,
4 km SW Lastoursville, ster., Sep. (BR, LBV, MO,
WAG); Breteler 6689 , 3 km Lastoursville -
Koulamoutou, ster., Sep. (BR, LBV, MO, WAG);
Breteler et al. 13186, Bambidie, fl., Oct. (BR, K, LBV,

MO, P, WAG); A.M. Louis et al. 703, 50 km SE
Achouka, fr., Nov. (LBV, WAG); A.M. Louis et al.
743, same locality, fl., Nov. (B, BR, C, LBV, LG, MA,
MO, P, PRE, SRGH, WAG); Reitsma c.s. 2804,
20 km SW Doussala, fr., Jan. (WAG); Simons &
Westerduijn 633, Libreville, Sibang Arboretum, ster.,
Jan. (WAG).

DISCUSSION. — Based on its morphological
characters Dichapetalum leucocarpum appears to
be closely related to D. heudelotii and it keys out
as if it represents that species (BRETELER 1991:
106). As it does not fit any of the four varieties
recognized within D. heudelotii (BRETELER 1979:
27), one may ask why D. leucocarpum is not
described as a fifth variety of this species instead
of as a distinct species close to D. heudelotii. The
four varieties of D. heudelotii are in fact founded
on small flower characters only (BRETELER 1979:
26), while D. leucocarpum has flower characters
that indeed fit one of the varieties of D. heude-
lotii, but the characters of its fruits are quite dis-
tinct from the rather wide range of fruit variation
within D. heudelotii, and its stipules are much
smaller. This combination of characters does not
fit D. heudelotii sensu lato and therefore the new
taxon is distinguished at the specific level.

To identify D. leucocarpum with BRETELER’s
(1986) Key II: Central African Species (p. 22) the
following adaptations are proposed. Replace the
present couplet 65 by the following new one and
insert a new couplet 65* as follows:

Breteler F.J.

226 ADANSONIA, sér. 3 • 2003 • 25 (2)

65 a. Style hairy in lower half. Whole area .. D. madagascariense
65 b. Style glabrous in lower half or nearly so .. 65*
65*a. Fruits strongly tuberculate .. D. leucocarpum
65*b. Fruits not tuberculate, at most strongly nerved .. 66

For the Flore du Gabon (BRETELER 1991) it is necessary to insert after 58’ a new couplet 58a as
follows:

58 a. Fruits fortement tuberculés .. D. leucocarpum
58 a’. Fruits non tuberculés, fortement nervurés au plus.

Acknowledgements

I am grateful to H. DE VRIES for the excellent draw-
ing and to my wife B.J.M. BRETELER - KLEIN
BRETELER for the electronic version of the manuscript.
R.H.M.J. LEMMENS is kindly acknowledged for the
translation of the species diagnosis into Latin.

REFERENCES

BRETELER F.J. 1979. — The African Dichapetalaceae
V. Meded. Landbouwhogeschool Wageningen 79-16:
1-78.

BRETELER F.J. 1986. — The African Dichapetalaceae
IX. Agric. Univ. Wageningen Papers 86-3: 1-74.

BRETELER F.J. 1991. — Dichapetalaceae: 35, in Flore
du Gabon, vol. 32. Muséum National d’Histoire
Naturelle, Paris.

BRETELER F.J. 2003. — Novitates Gabonenses 43:
Four new species of Dichapetalum (Dichapeta-
laceae) from Gabon. Novon 13: 5-15.

Manuscript received 28 April 2003;
revised version accepted 10 October 2003.

Dichapetalum (Dichapetalaceae) from Gabon

227ADANSONIA, sér. 3 • 2003 • 25 (2)

