

EQUISETACEAE

(J.E. Laferrière, Providence, USA)

Equisetaceae A.P. DC. in Lam. & DC., Fl. Franç., ed. 3, 2 (1805) 580.

Terrestrial *herbs*, usually of wet places, sometimes as agricultural weeds. *Stems* elongate, articulate, usually hollow, originating from a subterranean rhizome, monomorphic or dimorphic; branches absent, solitary, opposite or in whorls, ribbed or striate, usually with hollow internodes, originating from base of foliar sheath. *Leaves* small, whorled, laterally connected into a toothed, tubular to funnel-form sheath. *Sporangiophores* pelate, scale-like, forming terminal strobili, these borne on vegetative stems or on achlorophyllous fertile stems (not in Malesia), each sporangiophore bearing 6–9 sporangia in a single row along the underside of the margin. *Spores* homosporous, globose, bearing 4 long, filiform, cruciately arranged, apically clavate hygroscopic appendages (elaters).

One genus with 15 species. Relict group with long fossil history. Cosmopolitan except Australia, New Zealand, and Antarctica.

EQUISETUM

Equisetum L., Sp. Pl. (1753) 1061; Gen. Pl., ed. 5 (1754) 484; Hauke in Kubitzki (ed.), Fam. & Gen. Vasc. Pl. 1 (1990) 46. — Type species: *Equisetum arvense* L.

Hippochaete Milde, Bot. Zeit. 23 (1865) 297. — Type species: *Hippochaete hyemalis* (L.) Börner [= *Equisetum hyemale* L.].

Characters of the family. One subspecies in *Malesia*.

Equisetum ramosissimum Desf. subsp. *debile* (Vauch.) Hauke

Equisetum ramosissimum Desf. subsp. *debile* (Roxb. ex Vauch.) Hauke, Am. Fern J. 52 (1962) 33; DeVol in Fl. Taiwan 1 (1975) 56. — *Equisetum debile* Roxb. ex Vauch., Mém. Soc. Phys. Hist. Nat. Genève (Mon. Prêles) 1 (1822) 387; Tagawa & K. Iwats. in Fl. Thailand 3 (1979) 34. — *Hippochaete debilis* (Roxb. ex Vauch.) Holub, Preslia 44 (1972) 128. — Type: *Roxburgh s.n.* (n.v.).

Rhizomes subterranean, somewhat rough, dark brown to black, 6–8-sectored, vascular bundles each surrounded by an endodermis. *Stems* monomorphic, smooth, irregularly branched, evergreen, solitary to caespitose, 45–300(–900) cm tall, 2–5 mm in diam., with 10–32 ridges; branches solitary or in groups of 2–3(–5), up to 60 cm long, straight or sinuous, simple or occasionally secondarily branched. *Sheaths* green, cylindrical to slightly funnel-shaped, 4.5–13 mm long, 2–12 mm wide; segments smooth, the midrib prominently vaulted and ridged basally, sometimes becoming flattened apically, with two distinct lateral ridges; teeth with central brown band and broad, white or colourless margins, often deciduous. *Branches* 6–10-angled, with sheaths like those of the stem, or with persistent teeth. *Strobilus* yellow to black, nearly obtuse to apiculate, up to 25 mm long, 7 mm wide, with the apiculum up to 1 mm long. — **Fig. 1.**

Chromosome number: $n = 108$ [Ninan, J. Ind. Bot. Soc. 34 (1955) 112–114].

Distribution — India and southern China, throughout *Malesia* to New Caledonia and Fiji. Subsp. *ramosissimum* is known from southern and eastern Africa, southern and central Europe, and most of Asia except *Malesia*.

Fig. 1. *Equisetum ramosissimum* Desf. subsp. *debile* (Vauch.) Hauke. a. Habit, $\times 0.5$; b. aerial stem; c. strobilus; d. sporangiophore; e. spore; f. cross section of internode; g. endodermis surrounding vascular bundle and carinal canal.

Habitat — Wet places, riverbanks, and open sites, to over 3500 m altitude.

Taxonomy — This taxon is here treated as a subspecies of *Equisetum ramosissimum* rather than as a distinct species because of extensive intergradation in the area of overlap between the two subspecies (Hauke 1963). Intermediate forms are reported from S China, India, and Ryukyu Islands [Hauke, *Beih. Nova Hedwigia* 8 (1963) 1–123].

Uses — Used externally in Indonesia and Malaysia to treat bruises, wounds, fractures, arthritis. Also used internally to treat dysentery and hemorrhoids.