Bryopsis plumosa 50.670 (Hudson) C. Agardh filament MACRO PLANT **Techniques needed and shape** Classification Phylum: Chlorophyta; Order: Bryopsidales; Family: Bryopsidaceae *Descriptive name green plumes Features 1. plants bright green, 20 –250mm tall, branches spreading 2. many upright stalks (axes) arise from basal branching rhizoids 3. side branches and ultimate branches (ramuli) are thin, long and arranged in 2 *rows* in one flat surface (*pinnately*) Variations plants can be robust or delicate. Branching may be definitely pinnate only near branch tips 🗥 **Special requirements:** 1. view the rarely-divided (coenocytic) filaments microscopically 2. measure the main stalks (axes): they should be about 0.3 – 1.0mm across

1.

ram

ЯX

3. view the ramuli near the stalk *tips* to see the characteristic *pinnate* arrangement

from Rottnest I., W. Australia and S. Australia to Port Phillip, Victoria

2.

ram

s br

on rock in intertidal pools or shallow water of sheltered localities

Occurrences Usual Habitat

Similar Species

Description in the Benthic Flora Part I, pages 282-285

Details of Anatomy

- Preserved (bleached) and colourised specimens from Waterloo Bay, West coast S. Australia (A53137) 1. dense branching along the upper part of a main stalk (axis, *ax*). Side branches (s *br*) and ultimate branches (ramuli, *ram*) arise in 2 rows although this becomes difficult to see moving down the stalk 2. flat two-sided (pinnate)
- 2. flat two-sided (pinnate) branching of ramuli at a branch tip

Specimens of *Bryopsis plumosa* (Hudson) C. Agardh from S Australia

- 3. a pressed plant from Robe (A43931) showing the characteristic feathery (plumose) branching pattern
 - a preserved (bleached) and colourised plant (A53137) from Waterloo Bay viewed near a stalk (axis) base.
 Numerous long side branches (*s br*) are visible, with ultimate branches (ramuli, *ram*) near their tips. The flat 2-sided (pinnate) branching can be difficult to see in the mass of threads

* Descriptive names are inventions to aid identification, and are not commonly used "Algae Revealed" R N Baldock, S Australian State Herbarium, July 2005