SPECIES FACT SHEET
Common Name: Immersed Bladder-moss
Scientific Name: Physcomitrium immersum Sull.
Recent synonyms: None
Division: Bryophyta

Class: Bryopsida

Order: Funariales
Family: Funariaceae
Taxonomic Note: None
Technical Description: Plants very small to minute, up to 3 (5) mm tall; leaves 2–3 mm long, obovate to oblanceolate, or spatulate, acute to acuminate; margins serrate above the middle; costa ending just below the apex; upper median cells oblong-hexagonal, 18–40 µm, somewhat differentiated at the margins, but not forming a distinct border; basal cells rectangular. Autoicous; seta very short, stout; capsules immersed, subglobose to globose; peristome lacking, dehiscing along a persistent annulus of 1-2 rows of cells; spores 34–38 µm, densely papillose.
Distinctive characters: (1) deeply immersed capsule, and
(2) subglobose to globose capsule.

Similar species: Other species of Physcomitrium can be separated from P. immersum by the deeply immersed capsules.

Other descriptions and illustrations: Crum & Anderson 1981; Lawton 1971; McIntosh 2007.
Life History: Specific details for this species are not documented. In general the protonema, spore germination and development are typical of all mosses. McIntosh (2007) comments that this is an easily recognized species based on the capsule shape and immersed position of the sporophyte. Sporophytes mature in late fall-spring.

Range, Distribution, and Abundance: Physcomitrium immersum occurs in South America and in scattered eastern North American states. In the Pacific Northwestern North America it is known from British Columbia, Oregon and Colorado. According to McIntosh (Pers. comm. 2008) the report of P. immersum from Washington may be an error.

Oregon Natural Heritage Information Center reports Physcomitrium immersum from Benton and Linn Counties in the Willamette Valley Ecoregion.

BLM: Suspected on Eugene and Salem Districts.

USFS: Not suspected or documented
Crum & Anderson (1981) comments that this species is “rare and scattered in distribution”. Schofield (1976) also states that P. immersum is very rare. The ephemeral nature and small size of this species may be contributing to its rarity.

Habitat Associations: This species occurs on damp soil in floodplains, mud flats, on the banks of streams, bottoms of dried-up reservoirs, and on bare soil in fields and roadsides. Collecting labels from British Columbia list the microhabitat as follows: margin of cultivated field, rare in damp silt, margin of fallow field, on silty soil at edge of cultivated field (access road).
Threats: Urbanization is most likely the greatest threat to this species. Changes in hydrology, ie the elimination of flooded areas could also be a threat. Off highway vehicle use in areas with known populations could pose a threat.
Conservation Considerations: All known localities could be revisited to determine the extent of the populations and characterize habitats. It would be good to explore similar habitat to find new populations.

Conservation Rankings and Status:

Global: G4, Oregon (S1), British Columbia (S1)

ORNHIC List 3
Washington: Not ranked
BLM Strategic Species in Oregon

Preparer: Judith A. Harpel Ph.D.
Date Completed: November 2008
Revised by Lara Drizd, November 2012

(Revision only adds Attachment 1, Photos).
ATTACHMENTS:

(1) Photos
References:

Crum, H. & L. Anderson. 1981. Mosses of Eastern North America. 2

volumes. Columbia University Press, New York. 1328 pp.

McIntosh, T. 2007. Physcomitrium. In Flora of North America North of

Mexico. Bryophyta Vol. 27 Part 1: 196-198. Oxford Univ. Press.
Oxford.

Lawton. E. 1971. Moss Flora of the Pacific Northwest. The Hattori

Botanical Laboratory. Nichinan, Miyazaki, Japan. 362 pp.

NatureServe Explorer. 2008. An Online Encyclopedia of Life.

http://www.natureserve.org/explorer/

Ryan, M. 1996. Bryophytes of British Columbia; Rare Species and

Priorities for Inventory. Res. Br., B.C. Min. For., and Wildl., B.C.
Min. Environ, Lands and Parks. Victoria, B.C. Working Paper
12/1996. 100 pp.

Schofield, W.B. 1976. Bryophytes of British Columbia III: habitat and

distributional information for selected mosses. Syesis 9: 317 –
354.
Attachment 1 – Photos

[image: image1.png]

All photos by J. Harpel, under contract with the Oregon/Washington Bureau of Land Management.
[image: image2.png]Photo by J. Harpel

3 mm

[image: image3.png]3mm

Photo by J. Harpel

Single plant wet

 Whole mount wet

 Sporophyte wet

[image: image4.png]Photo by J. Harpel

[image: image5.png]Photo by J. Harpel

1T mm

[image: image6.png]

[image: image7.png]300um

Alar and basal cells

 Upper medial cells

Whole leaf

Leaf apex
PAGE
1

