Vexatorella Rourke 1984 Vexators

Anything specific to go in here?

First recognized in 1984 by John Rourke, this group was previously regarded by Rourke (1972) as the section *Xericola* of *Leucospermum*. This section was an anomaly in Leucospermum as it had terminal flowerheads, although *L. secundifolium* was also placed here. Interestingly Salisbury placed it in the Conebushes based on its terminal heads – he only described the "males", and so presumably never noted the fruit.

Vexatorella alpina (Salisb. ex Kn.) Rourke 1809, 1984 **Kamiesberg Vexator**


Other Common Names: Alpine Protea,

Knoppiesbos.
Other Scientific Names: cartilagineum (RBr) 1810.


138 Records

Population (138 records): 44% Common, 43% Frequent, 13% Kare.

43% Frequent, 13% Rare. **Dispersion** (134 records): 73% variable, 26% clumped, 0.7% widespread. **Flowering** (136 records with: Jan 37, Feb 26, Mar 0, Apr 5, May 0, Jun 15, Jul 30, Aug 9, Sep 12, Oct 2, Nov 0, Dec 0): Buds from Apr to Sep; Flowering from Sep; Peak Flowering from Oct; Over not recorded; Fruit from Jan to Feb 81 and Jul to Aug; Nothing from Jan to Apr. Peak levels at 100% in May and Oct. Historically recorded as flowering from Sep Historically recorded as flowering from Sep to Dec.


Growth (135 records with: Jan 37, Feb 26, Mar 0, Apr 5, May 0, Jun 15, Jul 30, Aug 8, Sep 12, Oct 2, Nov 0, Dec 0): Much from Jan to Apr, Parel Low Let 1000; in Apr, and Out Sep. Peak levels at 100% in Apr and Oct.


JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAR APR MAY JUN

Seedlings (101 records): Absent in 90%: fewer

seedlings than prefire adults in 3 cases, and more in 2 cases. Seedlings found in Apr (5).


Fire Survival (22 records): 91% survived by seedlings only, 5% eliminated from the area by fires, 5% resprouted from underground boles

Age to first flowering: First flowers recorded at 4 years, 50% estimated at 3 years, and 100% recorded at 5 years.


Height (138 records): 1% 0-0.2 m tall, 38% 0.2-1 m tall, 50% 1-2 m tall, 11% 2-5 m

Pollinators (1 record): flies. **Detailed Pollinators:** No additional data.


1660 m; 1300 _{lq} - 1380 _{med} -

 1400_{uq} m.


Landform (137 records): 47% deep soil, 45% shallow soil, 7% rocky outcrops, 0.7% riverine.


Slope (137 records): 46% gentle incline, 39% steep incline, 11% hill top, 4% platform, 0.7% valley bottom.

Aspect (123 records): 32% East, 29% West, 23% North

23% North, 17% South.

Soil Type (136 records): 51% loamy,

41% sandy, 41% rocky, 2% clayey, 1% gravelly.


Soil Colour (134 records): 40% brown, 33% orange, 16% grey, 9% red, 1% black, 0.7% yellow.

Geology (137 records): 99% granite, 0.7% sandstone, 0.7% shale.

Vegetation (137 records): 99% shrubland, 0.7% agricultural lands.

Conservation Status and Threat: Red Data List Status: Near Threatened

B1a(i)b(iii,v). Occurrence (Fynbos): 36 km² with 0 % conserved and no data on area lost; Occupancy: 104 km² with 0 % conserved and no data on area lost. Fragmentation index: 30%.

Nature Reserves (138 records): 0% in nature reserves - unconserved.

Habitat destruction (137 records): 92% extensive natural habitat, 4% naturally fragmented habitats, 4% islands.

Alien Invasive Species (136 records): 99% none, 0.7% other aliens.

Alien Density (136 records): 99% alien-free, 0.7% sparse.

Cultivation & Utilization:

Picking (128 records): 98% no sign of picking,

2% lightly picked.

Cultivation Status: No noted cultivation.

Witch's Broom Infestation: 2 records (1%).

Atlassers Notes:

Height: Reaching over 2 m tall:

(AGR97070502); Population includes a couple of massive old plants bordering on 2 m tall (SHR97083101).

Diameter: Up to 3 m across (WIJ92071701, WIJ92071707); Single plant of 10 m diameter of which northern half had died (AGRY4090901).

Age distribution: Some young, some giants (AGRY4091001); A large and healthy population with a good scattering of size classes - lots of small plants - although many small plants dead (AGRY4091103); About 5% of population are large dead specimens which appear to have senesced - some very large plants with no cones (NAH92040501); Very few seedlings with large burnt adults in this small area that is regularly burnt by the community to provide grazing: surrounded by older veld no plants of flowering age as yet although surrounding population has buds (NAH92040602); About 2000 plants: no dead all healthy (AGR98013110); Some young plants but about 30% of mature are dead (AGR98013113); Seedlings very rare: < 1% (NAH92040501); Very common in the area and reproducing well (NAH92040601); Young veld with many young plants (NAH92040603); Young plants just about equal in number to adult plants (NAH92040701); Plants are quite old spreading plants - some dead ones but no evidence of fire (WMP98013102); Quite a few large old dead plants – no sign of fire (WMP98013104+5); One mature and one

dead/burnt plant with lots of young plants close by (WMP98013107).

Habitat: In river courses! (AGR98013106); Prefers deep soils in saddles at low altitudes (AGR98013119); Shallow soil patches only (AGR98020111); None on south side of slope where more clay and more Renosterveldty (AGRY4091001); In riverine sandy patch on valley bottom (AGRY4091003); Just above huge granite slabs - strange not present in better habitat to north - but this obviously yields better water? (AGRY4091006); Clumps twixt granite domes! (AGRY4091101+2); Older plants in a single clump in a neck between huge granite slabs (AGRY4091104); In clumps between the huge granite slabs of the mountainside (WIJ92071705).

Parasites: Covered with *Viscum* and Dodder: veld old - plants dying (AGR98013121); with Viscum (AGR97070604, AGR98013132, AGRY4091003), with Mistletoe (NAH92040501); Witches Broom-type growth on leaves (PGD98072201); Cancerous malformation of flowerhead noted on a few plants (FBH97091502).

Exploitation: 2 killed and totally chopped out for firewood - huge stems (AGR97070601); 5 plants killed for firewood (AGR97070604). *Misc:* Ladybirds and snout beetles found in old flowerheads (LYM98013102).

Confusing Species: None. Records of identification queries = 3

Variation and Taxonomy: None noted.

Distribution: Add. INCLUDEPICTURE "C:\\temp\\atlas\\VEALPI_m.jpg" *

MERGEFORMAT \d

Vexatorella amoena (Rourke) Rourke 1972, 1984 **Swartruggens Vexator**

Other Common Names: Vaalbos. Other Scientific Names: None.


280 Records

Population (278 records): 23% Common, 66% Frequent, 10% Rare, 0.7% Extinct.

Dispersion (259 records): 73% variable, 24% clumped, 2% widespread, 0.4% evenly


distributed

Flowering (277 records with: Jan 14, Feb 18, Mar 21, Apr 85, May 5, Jun 24, Jul 29, Aug 0, Sep 22, Oct 10, Nov 40, Dec 9): Buds from Mar to Oct; Flowering from Oct to Dec; Peak Flowering from Nov; Over from Oct to Dec; Fruit from Nov to Apr and Jul; Nothing from Jan to Jul. Peak levels at 100% in Sep to Oct. Historically recorded as


JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAR APR MAY JUN

Growth (272 records with: Jan 14, Feb 18, Mar 21, Apr 85, May 5, Jun 24, Jul 28, Aug 0, Sep 22, Oct 9, Nov 37, Dec 9): Much from Oct to Jan and May; Rare from Jan and May; None from all year round. Peak levels at 64% in January.


JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC JAN FEB MAR APR MAY JUN

Seedlings (105 records): Absent in 98%: fewer seedlings than prefire adults in 1 cases. Seedlings found in Sep 1.


Fire Survival (19 records): 47% eliminated from the area by fires, 21% escaped fires in fire-safe areas, 16% survived by seedlings only, 16% resprouted from underground

Age to first flowering: First flowers recorded at 1 years, 50% estimated at 3-4 years, and 100% recorded at 4 years.


Height (276 records): 9% 0-0.2 m tall, 89% 0.2-1 m tall, 2% 1-2 m tall. Pollinators: No data.

Detailed Pollinators: No additional data.


15% steep incline, 9% hill top, 6% platform,

0.4% cliff, 0.4% valley bottom.

Aspect (247 records): 31% North, 29% East, 27% South, 14% West. Ν NE NW Soil Type (272 records): SW 35% sandy, 23% loamy SE $\overline{20}\%$ gravelly, 19% řocky,

2% clayey.

Soil Colour (272 records): 40% brown, 29% grey, 14% yellow, 9% orange, 7% white, 1% red.

Geology (253 records): 78% sandstone, 22% shale 0.4% silcrete or ferricrete.

22% shale, 0.4% silcrete or ferricrete. **Vegetation** (271 records): 100% shrubland.

Conservation Status and Threat: Red Data List Status: Least Concern. Occurrence (Fynbos): 1 539 km² with 6 % conserved and 5 % lost; Occupancy: 320 km² with 1 % conserved and 2 % lost. Fragmentation index: 17%. Nature Reserves (274 records): 0% in nature

reserves - unconserved. **Habitat destruction** (270 records):
94% extensive natural habitat, 5% islands, 0.7% naturally linear habitats, 0.4% naturally fragmented habitats.

Alien Invasive Species (260 records):
85% none, 13% *Pinus*, 0.8% Fabaceae
(chiefly alien *Acacia*), 0.8% other aliens.
Alien Density (260 records): 85% alien-free,
13% sparse, 2% abundant, 0.4% dense.

Cultivation & Utilization:

Picking (192 records): 100% no sign of picking.Cultivation Status: No noted cultivation.Witch's Broom Infestation: 1 records (0.4%).

Atlassers Notes:

Leaves too long: these measured 35-40 mm by 9 mm (NGF99042504); Some leaves were multi-toothed! (WIJ99042607).

Confusing Species: Some identification errors with *V. obtusata subsp. obtusata* noted.

Records of identification queries = 6 Records of corrected identification queries = 2.

Variation and Taxonomy: None noted.

Distribution: Add. **INCLUDEPICTURE**

"C:\\temp\\atlas\\VEAMOE_m.jpg" * MERGEFORMAT \d

Vexatorella latebrosa Rourke **Robertson Vexator**


Other Common Names: None known. **Other Scientific Names:** *None*.

7 Records


Population (7 records): 43% Common, 29% Frequent, 29% Rare.
Dispersion (7 records): 57% variable,

43% clumped. Flowering (7 records with: Jan 0, Feb 0, Mar 0, Apr 2, May 1, Jun 0, Jul 0, Aug 3, Sep 0, Oct 1, Nov 0, Dec 0): Buds from May; Flowering from Aug; Peak Flowering, Over and Fruit not recorded; Nothing from Apr, Aug and Oct. Peak levels at 100% in May.

Historically recorded as flowering from Aug to Sep, with fruit from Oct to Nov.


Growth (7 records with: Jan 0, Feb 0, Mar 0, Apr 2, May 1, Jun 0, Jul 0, Aug 3, Sep 0, Oct 1, Nov 0, Dec 0): Much from Apr, Aug and Oct; Rare not recorded; None from May and Aug. Peak levels at 100% in Apr and Oct.


Seedlings (5 records): All without any seedlings present.

Fire Survival (2 records): 100% survived by seedlings only.


Age to first flowering: Not yet flowered at 2 years: no additional data.


Height (7 records): 43% 0-0.2 m tall, 29% 0.2-1 m tall, 29% 1-2 m tall.

Pollinators (2 records): 50% bees or wasps, 50% beetles.

Detailed Pollinators: Bees and black, hairy beetles (SHR93080101).


17% sandstone. **Vegetation** (6 records): 100% shrubland.

Conservation Status and Threat:

Red Data List Status: Critically Endangered

Geology (6 records): 83% shale,

B1a(ii)c(iv)+2a(ii)c(iv).
Occurrence (Fynbos): 1 km² with 0 % conserved and 0 % lost; Occupancy: 3 km² with 0% conserved and 0% lost.

Fragmentation index meaningless.

Nature Reserves (6 records): 100% in nature reserves - well conserved.

Habitat destruction (6 records):

100% extensive natural habitat.

Alien Invasive Species (6 records): 100% none. Alien Density (6 records): 100% alien-free.

Cultivation & Utilization:

Picking (6 records): 100% no sign of picking. **Cultivation Status:** No noted cultivation.

Atlassers Notes:

Main trunks about 50 mm in diameter 10 years later (SHR93052103);

Flowers sweetly scented (SHR93080101); Altitude about 460 m and not as high as 520 m based on altimeter (WIJY0100107).

Confusing Species: None noted. Records of identification queries = 1.

Variation and Taxonomy: None noted.

Distribution: Add. **INCLUDEPICTURE**

> "C:\\temp\\atlas\\VELATE_m.jpg" * MERGEFORMAT \d

Vexatorella obtusata ssp. albomontana (Rourke) Rourke 1972, 1984 Witteberg Vexator

Other Common Names: None known. **Other Scientific Names:** *None.*


446 Records

Population (444 records): 21% Common,


64% Frequent, 15% Rare. **Dispersion** (414 records): 68% variable, 26% clumped, 5% widespread, 1% evenly

distributed

Flowering (441 records with: Jan 0, Feb 121, Mar 84, Apr 24, May 34, Jun 47, Jul 3, Aug 17, Sep 7, Oct 31, Nov 25, Dec 48): Buds from Jul to Sep; Flowering from Oct and Dec; Peak Flowering not noted; Over from Oct to Dec; Fruit from Nov to Mar and May to Jun and Sep; Nothing from Mar to Aug. Peak levels at 100% in Oct. Historically recorded as flowering from Aug to Nov.


Growth (441 records with: Jan 0, Feb 121, Mar 84, Apr 24, May 35, Jun 46, Jul 3, Aug 17, Sep 7, Oct 31, Nov 25, Dec 48): Much from Nov to Feb and Jul and Sep; Rare from Dec to Feb; None from Feb to Nov. Peak levels at 81% in Dec.


Seedlings (198 records): All without any seedlings present.

Fire Survival (12 records): 58% survived by seedlings only, 25% escaped fires in fire-safe areas, 17% resprouted from underground

Age to first flowering: First flowers recorded at 9 years (no data for younger veld) at 100%.


Height (440 records): 3% 0-0.2 m tall, 85% 0.2-1 m tall, 12% 1-2 m tall, 0.5% 2-5 m tall.

Pollinators (14 records): 36% butterflies or moths, 36% bees or wasps, 21% beetles, 7% flies

2320 ≣

2120

1920

1720 1520

1320


1120

920 620

420 220 Altitude (m)


0.1 0.05

Detailed Pollinators (4 records): Heady Maiden Moth (3), Honey Beé.


Landform (443 records): 64% shallow soil, 33% deep soil, 3% rocky outcrops, 0.2% riverine.

Slope (445 records): 48% steep incline, 29% gentle incline, 17% hill top, 2% platform, 2% cliff, 0.2% valley bottom. **Aspect** (383 records): 71% South, 15% North, 8% East, 6% West.


38% grey, 8% orange, 6% black, 4% yellow, 2% red, 0.5% white.

Geology (356 records): 85% sandstone, 15% shale.

Vegetation (442 records): 100% shrubland.

Conservation Status and Threat: Red Data List Status: Least Concern. Occurrence (Fynbos): 968 km² with 18% conserved and 1% lost; Occupancy: 433 km² with 24% conserved and 1% lost. Fragmentation index: 18%. Nature Reserves (446 records): 29% in nature

reserves. **Habitat destruction** (443 records): 96% extensive natural habitat, 3% naturally linear habitats, 0.7% islands, 0.2% naturally fragmented habitats.

Alien Invasive Species (427 records): 100% none, 0.2% *Pinus*.

Alien Density (427 records): 100% alien-free, 0.2% sparse.

Cultivation & Utilization: Picking (310 records): 100% no sign of picking.

Cultivation Status: No noted cultivation. Witch's Broom Infestation: 7 records (2%).

Atlassers Notes: Up to 2 m tall (WIJY0031807); A very narrow leaf form: 1-2 mm wide - looked

A very narrow leaf form: 1-2 mm wide - looked like a hermaphroditic *Leucadendron brunioides*! (AGRY1020813+15); VCH98102202 PO Moth - Red / Black; With crown swelling-growths resembling fasciation in *L. hypophyllocarpodendron* at Atlantis (AGR96060507+12, AGR96060703); With Witches Broom-type growth (AGR97051818)

Distribution: Add. **INCLUDEPICTURE**

"C:\\temp\\atlas\\VEOBTUA_m.jpg" * MERGEFORMAT \d

Confusing Species: Atlassers often forgot to record the subspecies. Misidentified with *V. amoena*, and when not in flower with *Leucadendron album* and *L. dregei*.

Records of identification queries = 10.

Records of corrected identification queries = 8.

Variation and Taxonomy: Atlassers noted taller plants and narrower leaves than described for the species. However, no geographical variation was noted.

Vexatorella obtusata ssp. obtusata (Thunb.) Rourke 1803, 1984 Montagu Vexator

Other Common Names: None known. **Other Scientific Names:** *None*.


290 Records

Population (287 records): 19% Common,


63% Frequent, 18% Rare. **Dispersion** (262 records): 73% variable, 24% clumped, 3% widespread, 0.4% evenly

distributed Flowering (287 records with: Jan 2, Feb 37, Mar 7, Apr 1, May 44, Jun 72, Jul 35, Aug 26, Sep 20, Oct 14, Nov 26, Dec 3): Buds from Jul to Aug; Flowering from Oct to Dec; Peak Flowering not noted; Over from Dec; Fruit from Jan to Jun and Sep; Nothing from Mar and May to Aug. Peak levels at 100% in Dec. Historically recorded as flowering

from Sep to Dec.


Growth (282 records with: Jan 2, Feb 37, Mar 7, Apr 1, May 44, Jun 71, Jul 31, Aug 26, Sep 20, Oct 14, Nov 26, Dec 3): Much from Apr, Jun and Nov to Dec; Rare from Jan to Mar; None from Feb to Mar and May to Dec. Peak levels at 100% in Jan and Apr.


Seedlings (115 records): Absent in 98%: fewer seedlings than prefire adults in 1 cases. Seedlings found in Jun.

Fire Survival (8 records): 38% survived by seedlings only, 38% resprouted from underground boles, 25% eliminated from the area by fires.


Age to first flowering: First flowers recorded at 1 years, insufficient data to estimate 50%, and 100% recorded at 1 and 5 years.


Height (287 records): 57% 0-0.2 m tall, 43% 0.2-1 m tall, 0.3% 1-2 m tall. **Pollinators**: No data.


9% platform. **Aspect** (220 records): 41% South, 27% North, 21% East, 12% West.


Ν

43% sandy, 28% loamy

Soil Type (286

records):

28% loamy, 13% gravelly, 12% rocky, 4% clayey. Soil Colour (280 records): 50% brown, 38% grey, 4% white, 4% orange, 3% red, 2% yellow.

Geology (268 records): 85% sandstone, 15% shale, 0.7% silcrete or ferricrete. Vegetation (288 records): 99% shrubland, 0.7% grassland, 0.3% agricultural lands.

Conservation Status and Threat: Red Data List Status: Least Concern.
Occurrence (Fynbos): 875 km² with 7%
conserved and 2% lost; Occupancy: 266 km²
with 7% conserved and 2% lost. Fragmentation index: 11%.

Nature Reserves (290 records): 9% in nature

reserves - inadequately conserved. **Habitat destruction** (284 records): 96% extensive natural habitat, 2% naturally linear habitats, 1% naturally fragmented habitats, 0.7% islands.

Alien Invasive Species (287 records): 95% none, 3% *Pinus*, 1% Fabaceae (chiefly alien *Acacia*), 0.7% other aliens. **Alien Density** (287 records): 95% alien-free,

4% sparse, 0.3% impenetrable.

Cultivation & Utilization:

Picking (271 records): 100% no sign of picking.

Cultivation Status: No noted cultivation.

Witch's Broom Infestation: 1 record (0.3%).

Atlassers Notes:

Atlassers Notes:
One plant over 5 m in diameter
(AGRY2052822);
Perfect centrifugal flowering (SHR97092402);
Interfire recruitment common (PMR99060504);
Confined to Quartzitic outcrops
(AGRY3111914); In sandstone outcrop
(GEDY2082201); In sandy flats
(PMR99060502).

Confusing Species: Confused with *V. obtusata* albomontana. Records of identification queries = 16 Records of corrected identification queries = 1.

Variation and Taxonomy: None noted.

Distribution: Add. **INCLUDEPICTURE** "C:\\temp\\atlas\\VEOBTUO_m.jpg" * MERGEFORMAT \d