

Peperomia tetraphylla

BIOSTATUS

Native

CURRENT CONSERVATION STATUS

2023 | At Risk – Declining | Qualifiers: Sp, DPS, DPT, PF, SO

[Jump to previous conservation statuses](#)

CATEGORY

Vascular

STRUCTURAL CLASS

Herbs - Dicotyledons other than Composites

FLOWER COLOURS

Green, Yellow

DETAILED DESCRIPTION

Succulent herb up to 200 x 300 mm. Plants often epiphytic or rupestral. Branches 1-3 mm diameter, dark green, reddish-green to yellow-green, numerous, ascending and spreading; initially finely puberulent, becoming glabrescent with pubescent retained at nodes. Leaves in whorls of (3-)4, or opposite, subsessile, 5-15 x 4-12 mm, dark green to yellow-green above paler beneath, rhomboid to suborbicular, thick, fleshy, coriaceous, puberulent when young. Inflorescence a terminal spike 10-40 mm long; axis puberulent; bract orbicular-peltate, subsessile, flowers minute, greenish-yellow. Stamens 2, minute, subsessile. Ovary partially immersed in axis; ovoid, acute; stigma capitellate. Drupe 1.5 mm long, ovoid, red to red-green, very sticky.

SIMILAR TAXA

Could only be confused with *Peperomia urvilleana* A.Rich., which is much larger in all respects, has alternate rather than whorled, elliptic-oblong to broad-oblong rather than rhomboid to suborbicular leaves and both terminal and axillary rather than only terminal spikes.

DISTRIBUTION

Indigenous. Recorded from Northland, the Bay of Plenty and East Cape areas. Also known from Australia and some Pacific Islands.

HABITAT

Coastal to lowland, usually epiphytic on tree trunks (particularly near branch junctions) but also found amongst tree roots. Often found on shaded cliff faces and ledges and on boulders within forest. This species is quite tolerant of dry conditions but seems to flourish near streams, water falls and seepages.

THREATS

Not actively threatened but generally uncommon. Some populations are very small, and most of those in Northland occur on private land where they are vulnerable to forest clearance

GENUS

Peperomia

FAMILY

Piperaceae

Kaikohe - Moerewa. Photographer: Jeremy R. Rolfe, Date taken: 09/09/2008, Licence: CC BY.

Comparison of *Peperomia tetraphylla* (smaller leaves, right) with *P. urvilleana* (larger leaves, left). Photographer: Jeremy R. Rolfe, Date taken: 09/09/2008, Licence: CC BY.

AUTHORITY

Peperomia tetraphylla (G.Forst.) Hook. et Arn.

SYNONYMS

Piper tetraphyllum G.Forst., *Peperomia novae-zelandiae* Colenso

ENDEMIC TAXON

No

ENDEMIC GENUS

No

ENDEMIC FAMILY

No

FLOWERING

September - April

FRUITING

November - April (-May)

PROPAGATION TECHNIQUE

Easy from rooted pieces and fresh seed but can be short-lived. An excellent pot plant. Cold sensitive

CULTIVATION

Occasionally offered by specialist native plant nurseries.

ETYMOLOGY

peperomia: From the Greek *peperi* (pepper) and *homoios* (resembling), referring to its resemblance to a true pepper (to which it is closely related)

tetraphylla: Four-leaved

NVS CODE

PEPTET

CHROMOSOME NUMBER

2n = 44

PREVIOUS CONSERVATION STATUSES

2017 | At Risk – Naturally Uncommon | Qualifiers: DP, SO, Sp

2012 | At Risk – Naturally Uncommon | Qualifiers: SO, Sp

2009 | At Risk – Naturally Uncommon | Qualifiers: SO

2004 | Sparse

[Jump to current conservation status](#)

REFERENCES AND FURTHER READING

Allan, H.H. 1961: *Flora of New Zealand*. Vol. I. Wellington, Government Printer.

ATTRIBUTION

Fact Sheet Prepared by P.J. de Lange (1 November 2009). Description based on Allan (1961) supplemented with observations made from fresh material.

Some of this factsheet information is derived from [Flora of New Zealand Online](#) and is used under a [Creative Commons Attribution 3.0 New Zealand](#) licence.

NZPCN FACT SHEET CITATION

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

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

MORE INFORMATION

<https://www.nzpcn.org.nz/flora/species/peperomia-tetraphylla/>

