

Spergularia tasmanica

COMMON NAME

New Zealand sea spurrey, native sea spurrey

SYNONYMS

Lepigonum tasmanicum Kindb.

FAMILY

Caryophyllaceae

AUTHORITY

Spergularia tasmanica (Kindb.) L.G.Adams

FLORA CATEGORY

Vascular – Native

ENDEMIC TAXON

No

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

STRUCTURAL CLASS

Herbs - Dicotyledons other than Composites

CHROMOSOME NUMBER

$2n = 72$

CURRENT CONSERVATION STATUS

2017 | Not Threatened | Qualifiers: SO

PREVIOUS CONSERVATION STATUSES

2012 | Not Threatened

2009 | Not Threatened

2004 | Not Threatened

DISTRIBUTION

Indigenous. New Zealand (North, South and Stewart Islands) and Australia (Western Australia, South Australia, New South Wales, Victoria and Tasmania)

HABITAT

Coastal (rarely inland in lowland saline areas). A locally common, often sparsely distributed species of mudflats (especially the upper *Sarcocornia* dominated reaches of estuaries), also on consolidated sand, cliff faces and rubble slopes.

DETAILED DESCRIPTION

Perennial with thick, woody rootstock. Branches erect to ± decumbent from base. Leaves 10-60(-80) × 1-2 mm, yellow-green to ± green or reddish green, flattened, mucronate to shortly caudate, glabrous to sparsely glandular-ciliate. Stipules (3-)4-6(-7) mm long, acute to acuminate, sometimes furcate, shortly connate in the inflorescence. Inflorescence lax, densely invested in glandular hairs (0.1-)0.15-0.25(-0.5) mm long. Pedicels much longer than sepals. Sepals 3.0-3.5(-5.0) mm (mostly 4-6 mm long in fruit), ovate-lanceolate; glaucescent, occasionally with dark purple spots at base. Petals c.4 mm long, pink or mauve soon fading to white flushed pink or white. Stamens 5-10. Capsules 6-9 mm long (up to 2 mm longer than sepals), ovoid. Seeds 0.7-0.9(-1.1) mm long, dark grey-brown to jet black, pyriform to orbicular, bluntly to prominently colliculate-papillose, usually all scariously winged (rarely all wingless or some wingless in same capsule), the wing margin centre to erose-denticulate.

Motumorirau, Coromandel. November.
Photographer: John Smith-Dodsworth, Licence: CC BY-NC.

Motumorirau, Coromandel. November.
Photographer: John Smith-Dodsworth, Licence: CC BY-NC.

SIMILAR TAXA

Distinguished from the allied, naturalised *S. media* by the black or dark grey-brown, colliculate-papillose seeds. Those of *S. media* are rust-brown and smooth.

FLOWERING

July - June

FLOWER COLOURS

Red/Pink, White

FRUITING

July - June

PROPAGATION TECHNIQUE

Easily grown from fresh seed. Needs full sun and a free draining but moist soil to flourish.

ETYMOLOGY

tasmanica: Named after Abel Janzoon Tasman (1603-1659) who in the 17th century was the first European to sight Van Dieman's land (now known as Tasmania)

WHERE TO BUY

Not commercially available.

NOTES ON TAXONOMY

Previously this indigenous plant had been known as *Spergularia media* (L.) C.Presl. *Spergularia media* is an allied European species which is now considered to be naturalised to Australasia.

ATTRIBUTION

Fact sheet prepared for NZPCN by P.J. de Lange (Updated 8 May 2011). Description adapted from Adams et al. (2008).

REFERENCES AND FURTHER READING

Adams, L.G.; West, J.G.; Cowley, K.J. 2008: Revision of *Spergularia* (Caryophyllaceae) in Australia. Australian Systematic Botany 21: 251-270. Flora of Australia

NZPCN FACT SHEET CITATION

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

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

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/spergularia-tasmanica/>