

A new species of *Licania* (Chrysobalanaceae) from Cordillera del Cndor, Ecuador

Ghilleen T. Prance¹

¹ *Royal Botanic Gardens, Kew, Richmond, Surrey, TW9 3AB, UK*

Corresponding author: *Ghilleen T. Prance (siriain01@yahoo.co.uk)*

Academic editor: *Peter Stevens* | Received 27 December 2013 | Accepted 4 September 2013 | Published 27 September 2013

Citation: Prance GT (2013) A new species of *Licania* (Chrysobalanaceae) from Cordillera del Cndor, Ecuador. *PhytoKeys* 26: 71–74. doi: 10.3897/phytokeys.26.4590

Abstract

A new mid altitude species of the predominantly lowland genus *Licania*, *L. condoriensis* from Ecuador is described and illustrated.

Keywords

Chrysobalanaceae, *Licania*, Cordillera del Cndor, Ecuador

Introduction

A worldwide monograph of the Chrysobalanaceae was published in 2003 (Prance and Sothers 2003a, b). Some recent collections from Ecuador made in 2005 are of an undescribed species of *Licania*. This genus of 218 species is predominantly a lowland one and all three collections of this new species, *L. condoriensis*, are from an altitude of over 1,100 m. Table 1 lists 14 montane and submontane species of *Licania* that occur mainly at altitudes of over one thousand metres.

Description

Licania condoriensis Prance, sp. nov.

urn:lsid:ipni.org:names:77132009-1

http://species-id.net/wiki/Licania_condoriensis

Fig. 1

Ab *L. compacta* foliis subcoriaceis, haud nitidibus, haud dense brunneo-tomentosis, staminibus 7-8 differt.

Type. Ecuador. Zamora-Chinchipec, El Pangui, Cordillera del Cónдор, plateau of Contrafuerte, Tres Patines, W of main Cónдор ridge above Jardín Botánico of Ecuacorriente Copper Company, 03°37'48"S, 78°26'50"W, 1685 m. 2 Dec 2005, *D. Neill & W. Quizhpe* 15076 (holotype K; isotypes, MO, QCNE).

Small tree 3–7 m tall, young branches appressed puberulous, soon glabrous. Leaf lamina broadly ovate, 2.5–6 × 1.5–3.5 cm, subcoriaceous, acute or with short blunt acumen at apex, rounded to subcuneate at base, margins entire, glabrous and dull with densely reticulate prominulous venation above, with well-developed stomatal cavities beneath, the venation flattened around slit-like apertures of cavities, the venation glabrous and the cavities filled by a mass of white, unicellular simple hairs; veins 13–15 pairs, plane above, prominulous beneath; petioles glabrous, 3–10 mm long, rugose, with two sessile glands near apex. Stipules lanceolate, early caducous. Inflorescences short once-branched panicles 3–5 cm long, lateral branches borne at 90 degrees to rachis, the rachis and branches densely yellowish-brown tomentose. Flowers c 2 mm long, sessile or subsessile on primary branches of inflorescence; bracteoles oblong-triangular, acute, 1–1.5 mm long, tomentose on exterior and with ciliate margins. Receptacle campanulate, 1.5 mm long, yellowish-brown tomentose on exterior; calyx-lobes c. 1 mm long, acute, triangular, densely tomentose on exterior, tomentose within; petals absent; stamens 7–8, included, filaments equaling or shorter than the calyx lobes in length, c. 0.8 mm long. Ovary inserted at base of receptacle, unilocular with 2 ovules; style pubescent at base. Young fruit only seen, puberulous, glabrescent, unilocular.

Additional specimens examined. Ecuador. Morona-Santiago: Limón Indanza, Cordillera del Cónдор, Centro Shuar Yunkumas, Cerro Chuank Naint, 03°03'31"S, 78°14'48"W, 1,130 m, 19 Dec 2005, *A. Wisum & Grupo Shuar de Conservación* 326 (K, MO, QCNE); same locality, Asociación Nunkui, 03°3'34"S, 78°14'45"W, 1,150 m, 19 Dec 2005, *C. Morales, A. Wisum & C. Kajekai* 1593 (K, MO, QCNE).

This distinct mid-altitude *Licania* belongs to Section *Licania* of the genus and is probably most closely related to *L. compacta* Fritsch from Roraima in Guyana, but differs from *L. compacta* in the much less coriaceous, more acute leaves with a dull rather than shiny upper surface and in lacking the dense pubescence that covers the stomatal cavities of the latter and in the greater number of stamens. The leaves of *L. condoriensis* are very similar to those of *L. octandra* (Hofmanns. ex Roem & Schultes) Kuntze sub-

Figure 1. *Licania condoriensis* Prance: **A** habit **B** leaf undersurface showing reticulation from the deep stomatal cavities **C** ovary cross section **D** flower **E** bracteole **F** flower section. (Drawn from Neill & Quizhpe 15076 by Flora Bamford).

sp. *octandra*, but it differs in the fewer stamens (7-8 vs 9-12) that are included rather than far exserted. All collections of *L. condoriensis* are from the Cordillera del Cóndor for which this species is named.

Table 1. Species of *Licania* (Chrysobalanaceae) occurring mainly at above 1000 m.

Species	Locality	Altitude
<i>Licania</i> subgenus <i>Moquilea</i> section <i>Moquilea</i>		
<i>L. durifolia</i> Cuatr.	Colombia, Ecuador, Peru	500–2000 m
<i>L. cabreræ</i> Prance	Colombia: Antioquia	2200–2550 m
<i>L. montana</i> Prance	Venezuela: Lara	1300–1500 m
<i>L. hedbergii</i> Prance	Ecuador: Napo	1600 m
<i>L. longicuspidata</i> Prance	Ecuador: Carchi	650–1800 m
<i>L. cariae</i> A. Cardozo	Venezuela: Aragua	1100–2000 m
<i>L. chiriquiensis</i> Prance	Panama: Chiriqui	1007–1200 m
<i>Licania</i> subgenus <i>Moquilea</i> section <i>Leptobalanus</i>		
<i>L. jefensis</i> Prance	Panama: Chiriqui	1007 m
<i>Licania</i> subgenus <i>Licania</i> section <i>Hymenopus</i>		
<i>L. pakaraimensis</i> Prance	Venezuela: Bolívar	1400 m
<i>Licania</i> subgenus <i>Licania</i>		
<i>L. subrotundata</i> Maguire	Venezuela: Dist. Federal	1200–2000 m
<i>L. aracaensis</i> Prance	Brazil: Amazonas	1000 m
<i>L. pittieri</i> Prance	Venezuela: Aragua	1100–2200 m
<i>L. tepuiensis</i> Prance	Venezuela: Bolívar	1350 m
<i>L. condoriensis</i> Prance	Ecuador: Zamora-Chinchi	1130–1685 m

References

- Prance GT, Sothers CA (2003a) Chrysobalanaceae 1, *Chrysobalanus* to *Parinari*. Species Plantarum: Flora of the World 9: 1–319. Canberra, Australian Biological Resources Study.
- Prance GT, Sothers CA (2003b) Chrysobalanaceae 2, *Acioa* to *Magnistipula*. Species Plantarum: Flora of the World 10: 1–268. Canberra, Australian Biological Resources Study.