

Ant-Plant *Myrmecodia beccarii*

IDENTIFICATION GUIDE

In the Family of Australian ant-plants there are two Genera of Rubiaceous ant-plants; **Myrmecodia** (domatia with spines and thick stems) and **Hydnophytum** (domatia without spines and thin stems).

Ant-plant **spines**: in the southern extent of its range (Wet Tropics), mature *Myrmecodia beccarii* have smoother domatia (fewer spines) than the spinier Cape York population. Note: seedlings lack spines. Photo: Cape York NRM

The bulbous **domatia** of *Myrmecodia beccarii* houses the Golden Ant and the larvae of the vulnerable Apollo Jewel Butterfly. Photo: Garry Sankowsky

HABITAT

Myrmecodia beccarii is an epiphyte that grows on trees in lowland paperbark swamps & mangroves. It is **never** found in the rainforest (unlike *M. platytyrea* & *M. tuberosa* that are found in all 3 habitats).

Paperbark (*Melaleuca*) woodland. Photo: Cape York NRM

Mangrove forest. Photo: Cape York NRM

STEMS

M. beccarii stems have indentations and **never** have shields (also called clypeoli).

Indentations. Photo: Cape York NRM

Shields. Photo: Melinda Greenfield

FRUIT

Creamy white in *M. beccarii*, red/orange fruit in the other two species. Observed in the wet season only.

Creamy white jelly-bean like fruit. Photo: Melinda Greenfield

FLOWER

All 3 species have white flowers (that can be confused with fruit from a distance).

Flower. Photo: Melinda Greenfield

DOMATIA

(Lower part of stem/bulbous tuber): **no ridges on domatia of *M. beccarii***

Ridges absent. Photo: Melinda Greenfield

Distinct lines/ridges. Photo: Melinda Greenfield

HOW YOU CAN HELP

Report your sightings of an Ant-Plant at:
www.capeyorknrm.com.au/citizen-science/record-sighting

