

Liparophyllum exaltatum

Liparophyllum exaltata. G. Davis.

FAMILY: MENYANTHACEAE

BOTANICAL NAME: *Liparophyllum exaltatum*, (Sol. ex Sims) Tippiery & Les, *Novon* 19: 408 (2009)

COMMON NAME: Erect marsh flower

COMMONWEALTH STATUS: (*EPBC Act*)
Not Listed

TASMANIAN STATUS: (*TSP Act*) rare

Description

A perennial herb with a stout, more or less erect underground stem and fleshy roots.

Leaves: The leaves arise from the base, often standing immediately underneath long slender trailing stems, which have roots along them. The blades are round or kidney-shaped or heart-shaped or sometimes egg-shaped and are more or less fleshy (between 2-8 cm long). The stalks are much longer than the blades. **Flowers:** The flowerheads are between 15-80 cm high. The flowers are showy, 20-35 mm in diameter and on stalks that are between 1.5-2 cm long. The petals are bright yellow. Flowering occurs from October to April. **Fruit:** The fruit is an oblong capsule that opens at the top into 4 blunt valves (description from Curtis 1967). Herbarium specimens have been collected in October and November. **This species was previously known as *Villarsia exaltata*.**

Distribution and Habitat

On the mainland this species occurs in South Australia, Victoria, New South Wales and Queensland. In Tasmania, *Liparophyllum exaltatum* is found in the north-east near St Helens, Scamander and the Ringarooma River. It grows in stationary or slow flowing water to a depth of 50 cm (Hughes & Davis 1989).

Key Sites and Populations

Key sites include Jocks Lagoon, The Chimneys and Mt William National Park.

Known Reserves

Reserved in the Cameron Regional Reserve, Douglas-Apsley National Park, Mount Pearson State Reserve, and St Helens Point Conservation Area.

Ecology and Management

Insects are the most likely pollination vector for this species (A. Hingston pers. comm.).

Conservation Status Assessment

Liparophyllum exaltatum may warrant uplisting though more information is required for a meaningful assessment.

Further Information

- Curtis, WM 1967, *The Student's Flora of Tasmania*, Part 3, Government Printer, Hobart.
- Hughes, JMR & Davis, GL 1989, *Aquatic Plants of Tasmania*, University of Melbourne Press, Melbourne.
- Kirkpatrick, JB, Barker, P, Brown, MJ, Harris, S & Mackie, R 1994, *The Reservation Status of Tasmanian Vascular Plant Communities*, Tasmanian Conservation Trust Incorporated, Hobart. Tasmanian

Tasmanian Distribution

(As per Threatened Species Unit records, June 2003)

1:25 000 Map Sheets

Binalong, Cleveland, Falmouth, Henry, Musselroe, St Helens.

Date last modified: 22/08/03

Taxonomy updated 21/10/2011