

ABOUT THE PROJECT

- Project Title:** Liverworts and Hornworts Flora of Darjeeling District, West Bengal
- Executing official:** Dr. Monalisa Dey
- Duration of the project :** 2016–2021
- Objectives:** Documentation of the Liverworts and Hornworts of Darjeeling district of West Bengal along with taxonomic description, illustration, nomenclature, specimens examined, a note on their habitat preferences and an identification key for easy identification of the taxa

STUDY AREA

- **Area of Study:** Darjeeling District, West Bengal

It lies in the foothills of Eastern Himalaya, between $26^{\circ} 27'$ – $27^{\circ} 13'$ N latitudes and $87^{\circ} 59'$ – $88^{\circ} 53'$ E longitudes, covering a total area of 3,149 sq. km.

Total field tours conducted: 05
Total field nos. collected: 673

Total specimens identified: 819 specimens have been studied and 137 species have been identified

TOURS

Sl. No.	Duration	Field Nos. used	Area covered
1.	31 st August 2016–9 th September, 2016	121	Darjeeling, Lloyd's Botanical garden, Ghum, Tiger hill, Lepchajagat, Takdah, Tinchuley.
2.	25 th February 2017–11 th March, 2017	195	Kalimpong, Sillery gaon, Damsang Valley, Pedong, Rishi Khola, Rishyap, Kolakham, Lava, Loleygaon.
3.	31 st March 2018–13 th April 2018	146	Suntalekhola, Mouchuki forest, Khambuhang, Todey, Paren, Rongo forest, Dalgaon, Jhandi, Charkhole, Nimbong, Barbote, Chuikhim.
4.	4 th March 2019–16 th March, 2019	108	Jogighat, Sittong, Mangpoo, Ranju Valley, Ahaldara, Latpanchar, parts of Mahananda WLS, Bara Mangwa, Chatakpur forest, Kalej Valley.
5.	28 th October 2019–9 th November, 2019	98	Mirik, Okayti, Simana, Jorepokhri, Bungkulung, Kurseong, Bagora, Chimney, Sonada, Senchal forest.

METHODOLOGY

- Study of protogues, relevant taxonomic literature and Type specimens obtained on loan from other herbaria for identification of taxa.
- Olympus SZ 70 Stereo zoom binocular microscope was used for dissection of plant specimens.
- Olympus CX 41 bright field trinocular biological research microscope with a drawing attachment was used for making illustrations and for microphotography.

IDENTIFICATION OF SPECIMENS

Identified 214 specimens belonging to **56** species collected by myself from Darjeeling District, West Bengal

Sl. No.	Name of the Species	Family
1.	<i>Acanthocoleus gilvus</i> (Gottsche) Kruijt	Lejeuneaceae
2.	<i>Cololejeunea latilobula</i> (Herzog) Tixier	Lejeuneaceae
3.	<i>Cololejeunea longiana</i> Grolle & Mizut.	Lejeuneaceae
4.	<i>Cololejeunea serrulata</i> Steph.	Lejeuneaceae
5.	<i>Cololejeunea trichomanis</i> (Gottsche) Steph.	Lejeuneaceae
6.	<i>Cheilolejeunea trapezia</i> (Nees) Kachroo & R.M.Schust.	Lejeuneaceae
7.	<i>Colura tenuicornis</i> (A.Evans) Steph.	Lejeuneaceae
8.	<i>Drepanolejeunea erecta</i> (Steph.) Mizut.	Lejeuneaceae
9.	<i>Drepanolejeunea fleischeri</i> (Steph.) Grolle & R.L.Zhu	Lejeuneaceae

IDENTIFICATION OF SPECIMENS

Sl. No.	Name of the Species	Family
10.	<i>Drepanolejeunea herzogii</i> R.L.Zhu & M.L.So	Lejeuneaceae
11.	<i>Lejeunea anisophylla</i> Mont.	Lejeuneaceae
12.	<i>Lejeunea curviloba</i> Steph.	Lejeuneaceae
13.	<i>Lejeunea flava</i> (Sw.) Nees	Lejeuneaceae
14.	<i>Lejeunea obscura</i> Mitt.	Lejeuneaceae
15.	<i>Lejeunea tuberculosa</i> Steph.	Lejeuneaceae
16.	<i>Leptolejeunea balansae</i> Steph.	Lejeuneaceae
17.	<i>Leptolejeunea elliptica</i> (Lehm. & Lindenb.) Schiffn.	Lejeuneaceae
18.	<i>Lopholejeunea subfusca</i> (Nees) Schiffn.	Lejeuneaceae
19.	<i>Microlejeunea punctiformis</i> (Taylor) Steph.	Lejeuneaceae
20.	<i>Ptychanthus striatus</i> (Lehm. & Lindenb.) Nees	Lejeuneaceae
21.	<i>Spruceanthus semirepandus</i> (Nees) Verd.	Lejeuneaceae

IDENTIFICATION OF SPECIMENS

Sl. No.	Name of the Species	Family
22.	<i>Frullania arecae</i> (Spreng.) Gottsche	Frullaniaceae
23.	<i>Frullania muscicola</i> Steph.	Frullaniaceae
24.	<i>Frullania nepalensis</i> (Spreng.) Lehm. & Lindenb.	Frullaniaceae
25.	<i>Frullania retusa</i> Mitt.	Frullaniaceae
26.	<i>Radula auriculata</i> Steph.	Radulaceae
27.	<i>Radula obscura</i> Mitt.	Radulaceae
28.	<i>Radula stenocalyx</i> Mont.	Radulaceae
29.	<i>Radula pocsii</i> K.Yamada	Radulaceae
30.	<i>Heteroscyphus bescherellei</i> (Steph.) S.Hatt.	Lophocoleaceae
31.	<i>Heteroscyphus coalitus</i> (Hook.) Schiffn.	Lophocoleaceae
32.	<i>Metacalypogeia alternifolia</i> (Nees) Grolle	Calypogieaceae
33.	<i>Scapania ferruginea</i> (Lehm. & Lindenb.) Lehm. & Lindenb.	Scapaniaceae

IDENTIFICATION OF SPECIMENS

Sl. No.	Name of the Species	Family
34.	<i>Scapania ornithopoides</i> (With.) Waddell	Scapaniaceae
35.	<i>Lepidozia reptans</i> (L.) Dumort.	Lepidoziaceae
36.	<i>Bazzania himalayana</i> (Mitt.) Schiffn.	Lepidoziaceae
37.	<i>Bazzania ovistipula</i> (Steph.) Abeyw	Lepidoziaceae
38.	<i>Bazzania tricrenata</i> (Wahlenb.) Lindb.	Lepidoziaceae
39.	<i>Bazzania tridens</i> (Reinw., Blume & Nees) Trevis.	Lepidoziaceae
40.	<i>Plagiochila flexuosa</i> Mitt.	Plagiochilaceae
41.	<i>Plagiochila fruticosa</i> Mitt.	Plagiochilaceae
42.	<i>Plagiochila khasiana</i> Mitt.	Plagiochilaceae
43.	<i>Plagiochila nepalensis</i> Lindenb.	Plagiochilaceae
44.	<i>Plagiochila parvifolia</i> Lindenb.	Plagiochilaceae
45.	<i>Plagiochila sciophila</i> Nees ex Lindenb.	Plagiochilaceae

IDENTIFICATION OF SPECIMENS

Sl. No.	Name of the Species	Family
46.	<i>Plagiochila subtropica</i> Steph.	Plagiochilaceae
47.	<i>Pellia epiphylla</i> (L.) Corda	Pelliaceae
48.	<i>Dumortiera hirsuta</i> (Sw.) Nees	Dumortieraceae
49.	<i>Lunularia cruciata</i> (L.) Dumort. ex Lindb.	Lunulariaceae
50.	<i>Marchantia emarginata</i> Reinw., Blume & Nees	Marchantiaceae
51.	<i>Marchantia hartlessiana</i> Steph.	Marchantiaceae
52.	<i>Marchantia linearis</i> Lehm. & Lindenb.	Marchantiaceae
53.	<i>Marchantia paleacea</i> Bertol.	Marchantiaceae
54.	<i>Marchantia papillata</i> subsp. <i>grossibarba</i> (Steph.) Bischl.	Marchantiaceae
55.	<i>Marchantia subintegra</i> Mitt.	Marchantiaceae
56.	<i>Plagiochasma appendiculatum</i> Lehm. & Lindenb.	Aytoniaceae

DESCRIPTION OF SPECIES

Prepared description of 40 species

Sl. No.	Name of the Species	Family
1.	<i>Acrolejeunea infuscata</i> (Mitt.) Jian Wang bis & Gradst.	Lejeuneaceae
2.	<i>Acrolejeunea recurvata</i> Mitt.	Lejeuneaceae
3.	<i>Cheilolejeunea trapezia</i> (Nees) Kachroo & R.M.Schust.	Lejeuneaceae
4.	<i>Cololejeunea latilobula</i> (Herzog) Tixier	Lejeuneaceae
5.	<i>Cololejeunea longiana</i> Grolle & Mizut.	Lejeuneaceae
6.	<i>Cololejeunea serrulata</i> Steph.	Lejeuneaceae
7.	<i>Cololejeunea trichomanis</i> (Gottsche) Steph.	Lejeuneaceae
8.	<i>Colura tenuicornis</i> (A.Evans) Steph.	Lejeuneaceae
9.	<i>Drepanolejeunea angustifolia</i> (Mitt.) Grolle	Lejeuneaceae

DESCRIPTION OF SPECIES

Sl. No.	Name of the Species	Family
10.	<i>Drepanolejeunea erecta</i> (Steph.) Mizut.	Lejeuneaceae
11.	<i>Drepanolejeunea fleischeri</i> (Steph.) Grolle & R.L.Zhu	Lejeuneaceae
12.	<i>Drepanolejeunea herzogii</i> R.L.Zhu & M.L.So	Lejeuneaceae
13.	<i>Drepanolejeunea yunnanensis</i> (P.C.Chen) Grolle & R.L.Zhu	Lejeuneaceae
14.	<i>Lejeunea anisophylla</i> Mont.	Lejeuneaceae
15.	<i>Lejeunea curviloba</i> Steph.	Lejeuneaceae
16.	<i>Leptolejeunea subdentata</i> Schiffn. ex Herzog	Lejeuneaceae
17.	<i>Lopholejeunea subfusca</i> (Nees) Schiffn.	Lejeuneaceae
18.	<i>Microlejeunea punctiformis</i> (Taylor) Steph.	Lejeuneaceae
19.	<i>Frullania muscicola</i> Steph.	Frullaniaceae
20.	<i>Frullania nepalensis</i> (Spreng.) Lehm. & Lindenb.	Frullaniaceae
21.	<i>Frullania retusa</i> Mitt.	Frullaniaceae

DESCRIPTION OF SPECIES

Sl. No.	Name of the Species	Family
22.	<i>Radula auriculata</i> Steph.	Radulaceae
23.	<i>Radula obscura</i> Mitt.	Radulaceae
24.	<i>Radula stenocalyx</i> Mont.	Radulaceae
25.	<i>Radula pocsii</i> K.Yamada	Radulaceae
26.	<i>Heteroscyphus bescherellei</i> (Steph.) S.Hatt.	Lophocoleaceae
27.	<i>Heteroscyphus coalitus</i> (Hook.) Schiffn.	Lophocoleaceae
28.	<i>Metacalypogeia alternifolia</i> (Nees) Grolle	Calypogieaceae
29.	<i>Lepidozia reptans</i> (L.) Dumort.	Lepidoziaceae
30.	<i>Bazzania himalayana</i> (Mitt.) Schiffn.	Lepidoziaceae
31.	<i>Bazzania ovistipula</i> (Steph.) Abeyw	Lepidoziaceae
32.	<i>Bazzania tridens</i> (Reinw., Blume & Nees) Trevis.	Lepidoziaceae
33.	<i>Metzgeria consanguinea</i> Schiffn.	Metzgeriaceae

DESCRIPTION OF SPECIES

Sl. No.	Name of the Species	Family
34.	<i>Plagiochila flexuosa</i> Mitt.	Plagiochilaceae
35.	<i>Plagiochila fruticosa</i> Mitt.	Plagiochilaceae
36.	<i>Plagiochila khasiana</i> Mitt.	Plagiochilaceae
37.	<i>Plagiochila nepalensis</i> Lindenb.	Plagiochilaceae
38.	<i>Plagiochila parvifolia</i> Lindenb.	Plagiochilaceae
39.	<i>Marchantia emarginata</i> Reinw., Blume & Nees	Marchantiaceae
40.	<i>Marchantia linearis</i> Lehm. & Lindenb.	Marchantiaceae

Drepanolejeunea herzogii

Lejeunea flava

Lejeunea curviloba

Lejeunea tuberculosa

Leptolejeunea balansae

Leptolejeunea elliptica

Bazzania himalayana

Bazzania ovistipula

Plagiochila parvifolia

Pellia epiphylla

Dumortiera hirsuta

Lunularia cruciata

Marchantia hartlessiana

Marchantia linearis

Marchantia paleacea

Marchantia subintegra

Acrolejeunea recurvata

Drepanolejeunea angustifolia

Drepanolejeunea fleischeri

Leptolejeunea subdentata

Bazzania himalayana

Bazzania tridens

Plagiochila flexuosa

Plagiochila fruticosa

Bazzania ovistipula

Plagiochila khasiana

Scapania ferruginea

Scapania ornithopoides

STUDY OF LOAN SPECIMENS

Studied the following two specimens obtained on loan from National Botanical Research Institute, Lucknow, India (LWG):

- *Drepanolejeunea mawtmiana* Ajit P.Singh & V.Nath: A.P. Singh 208693B (isotype LWG)
- *Drepanolejeunea longifolia* Ajit P.Singh & V.Nath: S. Chandra 201213B (isotype LWG)

Studied the following specimen obtained on loan from Friedrich-Schiller-Universität Jena, Germany (JE):

- *Drepanolejeunea herzogii* R.L.Zhu & M.L.So: JE04002961 (Isotype)

Designated *Drepanolejeunea mawtmiana* as a new synonym of *Drepanolejeunea herzogii*.

PUBLICATIONS

Book:

MAJUMDAR S. AND DEY M. 2020. A Handbook on Bryophytes with Special Reference to Type Specimens of Liverworts and Hornworts in Indian Herbaria. ENVIS Resource Partner on Biodiversity, Botanical Survey of India, Kolkata. pp. 1–247.

Research papers:

Published : 02

- BHATTACHARJEE A., DEY M. AND BANDYOPADHYAY S. 2020. (034–035) Proposals to amend Article 9.6 and Example 6. *Taxon* 69 (6): 1384.
- MAJUMDAR S. AND DEY M. 2021. *Drepanolejeunea mawtmiana*, a new synonym of *Drepanolejeunea herzogii* (Lejeuneaceae: Marchantiophyta) with a note on the diversity of the genus *Drepanolejeunea* in India. *Journal of Bryology*, DOI: 10.1080/03736687.2020.1864893.

Accepted : 01

MAJUMDAR S. AND DEY M. Present status of Liverworts and Hornworts in India. *Annals of Plant Sciences*.

WORK REMAINING

- Preparation of description of 18 species.
- Preparation of key to the species.
- Final compilation of the report.

ACKNOWLEDGEMENTS

I am thankful to the Director, Botanical Survey
of India and Head, Central National Herbarium
for providing necessary facilities.

Thank You