A Preliminary Study of the Crossing Relationships of Capsicum baccatum

William A. Emboden Jr.

Follow this and additional works at: https://digitalcommons.butler.edu/botanical

The Butler University Botanical Studies journal was published by the Botany Department of Butler University, Indianapolis, Indiana, from 1929 to 1964. The scientific journal featured original papers primarily on plant ecology, taxonomy, and microbiology.

Recommended Citation
Retrieved from: https://digitalcommons.butler.edu/botanical/vol14/iss1/2

This Article is brought to you for free and open access by Digital Commons @ Butler University. It has been accepted for inclusion in Butler University Botanical Studies by an authorized editor of Digital Commons @ Butler University. For more information, please contact digitalscholarship@butler.edu.
Butler University
Botanical Studies
(1929-1964)

Edited by

J. E. Potzger
The Butler University Botanical Studies journal was published by the Botany Department of Butler University, Indianapolis, Indiana, from 1929 to 1964. The scientific journal featured original papers primarily on plant ecology, taxonomy, and microbiology. The papers contain valuable historical studies, especially floristic surveys that document Indiana’s vegetation in past decades. Authors were Butler faculty, current and former master’s degree students and undergraduates, and other Indiana botanists. The journal was started by Stanley Cain, noted conservation biologist, and edited through most of its years of production by Ray C. Friesner, Butler’s first botanist and founder of the department in 1919. The journal was distributed to learned societies and libraries through exchange.

During the years of the journal’s publication, the Butler University Botany Department had an active program of research and student training. 201 bachelor’s degrees and 75 master’s degrees in Botany were conferred during this period. Thirty-five of these graduates went on to earn doctorates at other institutions.

The Botany Department attracted many notable faculty members and students. Distinguished faculty, in addition to Cain and Friesner, included John E. Potzger, a forest ecologist and palynologist, Willard Nelson Clute, co-founder of the American Fern Society, Marion T. Hall, former director of the Morton Arboretum, C. Mervin Palmer, Rex Webster, and John Pelton. Some of the former undergraduate and master’s students who made active contributions to the fields of botany and ecology include Dwight. W. Billings, Fay Kenoyer Daily, William A. Daily, Rexford Daubenmire, Francis Hueber, Frank McCormick, Scott McCoy, Robert Petty, Potzger, Helene Starcs, and Theodore Sperry. Cain, Daubenmire, Potzger, and Billings served as Presidents of the Ecological Society of America.

Requests for use of materials, especially figures and tables for use in ecology text books, from the Butler University Botanical Studies continue to be granted. For more information, visit www.butler.edu/herbarium.
A PRELIMINARY STUDY OF THE CROSSING
RELATIONSHIPS OF
CAPSICUM BACCATUM

WILLIAM A. EMBODEN, JR.
Indiana University
Bloomington, Indiana

INTRODUCTION

The common bird pepper or *chile piquin* is a variable species ranging from the southern United States throughout Central America into Colombia. It has generally been assumed that this pepper was first described by Linnaeus in his *Mantissa* of 1767 under the binomial *Capsicum baccatum*, although Hunziker (1958) in his synopsis of the genus apparently does not accept this interpretation. While some authors have treated this taxon as a distinct species, others have considered it a variety of *C. frutescens* (Irish 1898) or as a variety of *C. annuum* (Smith and Heiser 1957). Hence, it seemed desirable that a study be undertaken to contribute to an understanding of the diverse forms of *C. baccatum*, both to each other and to other species within the genus.

MATERIALS AND METHODS

Thirty-nine different collections of *C. baccatum* were grown for this study, and the six races enumerated in Table I represent different morphological types used in the crossing program. One strain each of nine other species (Table I) were used in crosses with *C. baccatum*. Flowers were emasculated and all operations were carried out in an insect-free greenhouse. Pollen counts were determined by staining the grains with lactophenol blue. Pollen counts of the species listed in Table I range from 60 to 90% fertile. Chromosome counts showed all of these plants to be diploid (*N = 12*).

1 Condensed from a thesis submitted in partial fulfillment of the requirements for the degree of Master of Arts at Indiana University, June, 1960.
2 The author is indebted to Dr. Charles B. Heiser, Jr. who directed this research.
3 Specimens of all parent plants and hybrids are deposited in the herbarium of Indiana University.
Table 1

<table>
<thead>
<tr>
<th>Species</th>
<th>Number</th>
<th>Collector</th>
<th>Location</th>
</tr>
</thead>
<tbody>
<tr>
<td>C. annuum L.</td>
<td>Ca27</td>
<td>C. B. Heiser 3346</td>
<td>Turrialba, Costa Rica</td>
</tr>
<tr>
<td>C. baccatum L.</td>
<td>Ca1</td>
<td>C. B. Heiser 3286</td>
<td>Avery Isle, La.</td>
</tr>
<tr>
<td>C. baccatum L.</td>
<td>Ca5</td>
<td>P. Alvin</td>
<td>Tabasco, Mexico</td>
</tr>
<tr>
<td>C. baccatum L.</td>
<td>Ca8</td>
<td>C. B. Heiser 3839</td>
<td>Guatemala City, Guat.</td>
</tr>
<tr>
<td>C. baccatum L.</td>
<td>Ca18</td>
<td>C. B. Heiser 3520</td>
<td>Turrialba, Costa Rica</td>
</tr>
<tr>
<td>C. baccatum L. (X?)</td>
<td>Ca22</td>
<td>C. B. Heiser 3462</td>
<td>Mosavía, Costa Rica</td>
</tr>
<tr>
<td>C. baccatum L.</td>
<td>Ca36</td>
<td>I. Kelly</td>
<td>Vera Cruz, Mexico</td>
</tr>
<tr>
<td>C. cardenensis</td>
<td>U1</td>
<td>P. Smith Act 793</td>
<td>La Paz, Bolivia</td>
</tr>
<tr>
<td>C. chinense</td>
<td>P. Smith Act 1846</td>
<td></td>
<td></td>
</tr>
<tr>
<td>C. chinense Jacq.</td>
<td>Ca3</td>
<td>P. Gonzales</td>
<td>Lima, Peru</td>
</tr>
<tr>
<td>C. frutescens L.</td>
<td>T1</td>
<td>Burpee “Tabasco”</td>
<td>Burpee Seed Co.</td>
</tr>
<tr>
<td>C. frutescens L.</td>
<td>T1</td>
<td>P. Smith Act 1501</td>
<td>Galapagos Islands, Ecuador</td>
</tr>
<tr>
<td>C. microcarpum Cav.</td>
<td>C69</td>
<td>P. Smith Act 1005</td>
<td>Oruro, Bolivia</td>
</tr>
<tr>
<td>C. praetermissum</td>
<td>C72</td>
<td>P. Smith Act 1231</td>
<td>Piracicaba, Brazil</td>
</tr>
<tr>
<td>Heiser & Smith</td>
<td>CA1</td>
<td>D. C. Webster</td>
<td>Jamaica, British West Indies</td>
</tr>
</tbody>
</table>

Intraspecific crosses of *Capsicum baccatum*. Nine reciprocal hybrid combinations were readily secured between strains listed in Table 1. The pollen counts of the forty hybrids tested ranged from 25 to 90% fertile with a mean of 57%.

Interspecific crosses of *C. baccatum* with several other species. *Capsicum baccatum* × *C. annuum* L. Reciprocal crosses were attempted with Cb1, Cb8, and Cb5; all were successful. Pollen counts ranged from 21 to 81% fertile with a mean of 57% for the ten plants studied.

Capsicum baccatum × *C. chinense* Jacq. Crosses were successful with Cb1, Cb5, Cb8, and C36 as the female parents. The reciprocal crosses all failed to produce seeds. For the eight hybrids studied, pollen counts ranged from 15 to 91% fertile, with an average of 54%.

Capsicum baccatum × *C. frutescens* L. Heiser & Smith. Reciprocal hybrids were secured with Cb1, Cb5, Cb8, and C36. Pollen counts ranged from 0 to 41% fertile with a mean of 18% for thirteen plants. Another plant which appeared to be a hybrid produced 84% stainable pollen, but this plant was lost so that verification of its hybrid nature could not be made.

Capsicum baccatum × *C. praetermissum* Heiser & Smith. Reciprocal hybrids were secured with Cb1, Cb5, and Cb8; hybrids were also obtained with C36 as the male parent, but the reciprocals failed. Pollen counts of the ten hybrids ranged from 0 to 83% fertile with a mean of 33%.
Nine reciprocal hybrid crosses were successful with the following species:

- \textit{Capsicum baccatum} X \textit{C. sp.}

The species employed in this cross has not yet been satisfactorily identified. It closely approximates the description given by Dunal (1852) for \textit{C. ceratiforme}. The fruit is within the size range of \textit{C. baccatum} but in the form of a cherry. Reciprocal hybrids were secured with \textit{Cbl} and \textit{Cbs}. Using \textit{Cbs} and \textit{C36} as the female parents, hybrids were produced, but the reciprocals of these combinations failed. Pollen counts of the hybrids ranged from 7 to 32% fertile with a mean of 19% for 12 hybrids.

\textit{Capsicum baccatum} X \textit{C. cardenasii}, \textit{C. galapagensis}, \textit{C. microcarpum}, and \textit{C. praetermissum}. No hybrids were secured with the exception of \textit{Cbs} crossed with \textit{C. microcarpum}, where seedlings were produced which died shortly after germination. Seeds were formed in several crossed with \textit{C. praetermissum}, but all were inviable.

\section*{RESULTS}

The chief value of these crosses is in demonstrating that it is possible to secure hybrids of \textit{C. baccatum} with several \textit{Capsicum} species and impossible to secure them with others. However, it must be pointed out that these results are based on only one representative for all the species other than \textit{C. baccatum}. Considerable diversity is encountered in several species of \textit{Capsicum}, such that it seems reasonable to refer to these as species complexes. It is with reservations that any conclusions may be drawn regarding the fertility of the hybrids based on the results of pollen counts. During the course of the study it was found that there was some variation in pollen counts depending on the season of the year during which pollen samples were collected. Soria (1958) has found that tropical species of \textit{Solanum} show variation in fertility when grown under different day lengths. Detailed studies of seed set were not made, but it was observed that all of the hybrids produced some fruit with viable seeds. Most of the fruits produced by the hybrids of \textit{C. baccatum} X \textit{C. chacoense} were devoid of seed. It is clear, however, that there is a close genetic relationship among the members of the \textit{C. baccatum} complex, and that there seems to be an equally close relationship between \textit{C. baccatum} and \textit{C. annuum}. The pollen fertilities of hybrids with \textit{C. chinense} were nearly as high as those with \textit{C. annuum}, but it may be significant that the reciprocals failed in this case.

Although it is not possible to establish \textit{C. baccatum} as a species on the basis of these crosses alone, there does seem to be sufficient evidence for regarding it as a species based on morphological findings. The following description of the species is formulated from the study of thirty-nine different living collections grown under uniform field conditions supplemented with the study of collections from several herbaria.
Capsicum baccatum L. Plants 3 to 1.5 m tall, branches numerous, rather slender, fastigiate, flexuose, frequently purple striate, glabrous or sparingly pubescent, leaf blades 30-130 cm long, 20-80 cm wide, ovate-acuminate, abruptly narrowing into petioles; peduncles solitary; calyx cyathiform, truncate, subentire or with obscure teeth; corolla rotate to slightly campanulate, greenish-white, unspotted, less than 1.5 cm in diameter with lobes 5-7 mm long and sinuses 1-5 mm deep; fruit subround or ovate, rarely somewhat elongate, about 7-8 mm in diameter, unripe fruit blackish-spotted to almost entirely black, becoming red at maturity. No single character is in itself sufficient to distinguish this taxon from closely related species, but the combination of characters is usually effective. The black color of the immature fruit seems to be a consistent and useful character although neglected by previous investigators.

DISCUSSION

Whether natural hybridization occurs was not determined by the present investigation; however, it is clear from the results secured here that such hybridization might well be expected with species having a sympatric distribution. Heiser has collected plants in Costa Rica that may represent hybrids with C. annuum and possibly with C. frutescens and C. chinense.

During the course of this investigation seeds of a plant similar to C. baccatum (Fig. 1) collected at Key Largo, Florida, were received from Dr. Monroe Birdsey. A single seed from this collection germinated and gave rise to a plant (KL1) that proved to be tetraploid (N = 24). Since this count is based on a single specimen, one cannot be certain whether the tetraploid number is characteristic of a whole population or whether it represents a single aberrant individual. However, it is the first report of a natural polyploid in this genus. All attempts to cross the tetraploid with various strains of C. baccatum as well as with other species were unsuccessful.

LITERATURE CITED

Fig. 1. Drawing of
Fig. 1. Drawing of a naturally occurring Capsicum tetraploid (K11) from Florida.

not determined by the present results secured here that such species having a sympatric dis-

otica Rica that may represent C. frutescens and C. chinense.
des a plant similar to C. bacc-

tica, were received from Dr. delecton germinated and gave a
tetraploid (N = 24). Since this
tnot be certain whether the
t population or whether it rep-
t, it is the first report of a
to cross the tetraploid with
ther species were unsuccessful.

TED

Prodromus 3:422.

trem. International Congress of

advait la congress. 18th Congress:

trem with especial reference to

33-110.

g behavior of cultivated peppers.

ural Science. 70:286-290.

in tropical species of the Solarum

Teb Library.