

A remarkable new species of *Pamianthe* (Amaryllidaceae) from the Department of Cauca, Colombia

Alan W. Meerow¹, Philip A. Silverstone-Sopkin², Alejandro Zuluaga-Tróchez², Jhon A. Sánchez-Taborda³

1 USDA-ARS-SHRS, National Germplasm Repository, 13601 Old Cutler Road, Miami, Florida 33158, USA

2 Departamento de Biología, Universidad del Valle, Calle 13 # 100-00, Cali, Valle, Colombia **3** Fundación Ecohábitats, Calle 78N # 19-157, Popayán, Cauca, Colombia

Corresponding author: Alan W. Meerow (alan.meerow@ars.usda.gov)

Academic editor: L. Peruzzi | Received 22 October 2018 | Accepted 4 December 2018 | Published 17 January 2019

Citation: Meerow AW, Silverstone-Sopkin PA, Zuluaga-Tróchez A, Sánchez-Taborda JA (2019) A remarkable new species of *Pamianthe* (Amaryllidaceae) from the Department of Cauca, Colombia. *PhytoKeys* 115: 73–82. <https://doi.org/10.3897/phytokeys.115.30755>

Abstract

A new saxicolous species of Amaryllidaceae tentatively assigned to the tribe Clinantheae, *Pamianthe ecollis* Silverst., Meerow & Sánchez-Taborda, is described from the western slope of the Cordillera Occidental in the department of Cauca, Colombia. The new species differs from the two hitherto known species of *Pamianthe* in its yellow flowers and in its nearly obsolete perianth tube. The near loss of the perianth tube may be correlated with a change in pollinator. The new species lacks a bulb; it produces a large number of winged seeds that are wind-dispersed. A key to the species of *Pamianthe* is provided. This is the first record of the genus *Pamianthe* for Colombia. The phylogenetic position of the genus *Pamianthe* is discussed.

Keywords

Amaryllidaceae, biodiversity, Cauca, Clinantheae, Colombia, *Pamianthe*, Andes

Resumen

Se describe una nueva especie de Amaryllidaceae tentativamente perteneciente a la tribu Clinantheae, *Pamianthe ecollis* Silverst., Meerow & Sánchez-Taborda, procedente de la vertiente occidental de la cordillera Occidental en el departamento del Cauca, Colombia. La nueva especie difiere de las dos especies conocidas de *Pamianthe* por su perianto amarillo que tiene un tubo casi ausente. La reducción del tubo del

perianto probablemente tiene correlación con un cambio en el polinizador. La nueva especie carece de un bulbo, y produce numerosas semillas aladas que se dispersan por el viento. Se provee una clave a las especies de *Pamianthe*. Este es el primer registro del género *Pamianthe* para Colombia. Se discute la posición filogenética del género *Pamianthe*.

Introduction

Amaryllidaceae J. St.-Hil. is a cosmopolitan family represented in Colombia by nine native genera and 26 native species, including a monotypic endemic genus, *Plagiolirion* Baker (Meerow and Silverstone-Sopkin 1995). Some of the Colombian species have restricted ranges and are in danger of extinction or may already be extinct (Silverstone-Sopkin 2011). Recent field work in the Cordillera Occidental of the Andes, in the department of Cauca, has resulted in the discovery of a new species of Amaryllidaceae that also seems to be narrowly distributed. Vegetative and floral morphology and nrDNA ITS sequences indicate that this species represents a novelty in the genus *Pamianthe* Stapf.

Stapf (1933a, 1933b) published the genus *Pamianthe* in honor of Major Albert Pam, who cultivated bulbs in England that he received from Peru in 1928. There are five published species names that have been assigned to this genus: *P. andreana* (Baker) Stapf, *P. cardenasii* Traub, *P. parviflora* Meerow, *P. peruviana* Stapf, and *P. quitoensis* (Herb.) Stapf. *Pamianthe quitoensis* was transferred to the genus *Leptochiton* Sealy, as *L. quitoensis* (Herb.) Sealy, and *P. andreana* is considered a synonym of this species. *Pamianthe cardenasii* has been placed in the synonymy of *P. peruviana* (Meerow 1984). Thus, the genus *Pamianthe*, as previously recognized, includes only two species, *P. parviflora*, known only from Ecuador (Meerow 1984), and *P. peruviana* (the type species), known from Perú and Bolivia. The new species described in this paper is the third species of the genus and the first record from Colombia. It is also the first species of the tribe Clinantheae, to which *Pamianthe* has been assigned (Meerow et al. 2000; Leiva and Meerow 2016), discovered north of Ecuador.

Methods

Photographs of the flower in alcohol and seeds of *Pamianthe ecollis* were taken with a Nikon model DS-Ri1U3 digital camera, using a Nikon model SMZ-1500 stereo dissecting microscope at the Laboratorio de Imágenes del Postgrado en Ciencias-Biología de la Universidad del Valle; floral and seed measurements were made with NIS Elements Br, version 4.20 software.

DNA extraction, amplification and sequencing protocols were as described in Meerow et al. (2000, 2006). The ITS sequence of *P. ecollis* was aligned with a previous ITS alignment of the tribe Clinantheae (Meerow et al. 2000; Meerow 2010) using the program MAFFT (Katoh and Standley 2013). A branch and bound parsimony analysis was run using PAUP v. 4.10 (Swofford 2002), followed by generation of Jackknife support percentages. The ITS sequence of *P. ecollis* is deposited in GenBank (Genbank Acc. MH979036).

Results

Taxonomic treatment

Pamianthe ecollis Silverst., Meerow & Sánchez-Taborda, sp. nov.

urn:lsid:ipni.org:names:77193890-1

Figs 1, 2

Diagnosis. This species differs from both *Pamianthe parviflora* Meerow and *P. peruviana* Stapf in having a yellow perianth and staminal cup (versus white) and in nearly lacking a perianth tube. Additionally, it differs from *P. parviflora* in having shorter pedicels, a longer ovary, and more numerous ovules, and from *P. peruviana* in having much longer pedicels, more flowers per umbel, much shorter tepals, a shorter staminal cup that is not exerted from the perianth, and a smaller fruit.

Type. COLOMBIA. Cauca: Municipio Argelia, road between Nuevo Horizonte and La Montaña, north of the Serranía El Pinche, Cordillera Occidental, western slope (Fig. 3), 2839 m, 4 Feb 2018, *J. A. Sánchez-Taborda 2870* (holotype: CUVC 67719!, 67720!, mounted on two sheets; isotype: CAUP). GPS coordinates are withheld to discourage poaching; they are available to bonafide researchers upon request.

Description. Terrestrial saxicolous herbs (Fig. 1A); bulb absent, roots emerge from base of pseudostem, and are thick, possibly with a velamen layer (Fig. 1B). Leaves (Fig. 1C) sessile, attached alternately to an elongate pseudostem; lamina lorate, 82.7–104.5 × 5.5–6.3 cm, margin entire, glabrous, narrowing distally (but not acuminate), apex acute, with a conspicuous midrib. Scape cylindrical, 45–46 cm long; intact bracts not seen (bracts withered and damaged in dried specimens); inflorescence pseudoumbellate, flowers oriented at right angles from apex of pedicels. Flowers (Fig. 1D–F) 9–10, of which 3–4 are at anthesis simultaneously; pedicels in flowers at anthesis 7–9 cm long; perianth tube nearly obsolete (ca. 1.8 mm long); limb crateriform, ca. 3.3 cm in diam; tepals 6, yellow, glabrous; outer tepals with green tips and very narrow green abaxial mid-longitudinal stripe, valvate, elliptical, ca. 3.2 × 1.4–1.5 cm, apiculate, apex thickened, ca. 2.3 mm long, with salient adaxial apiculum (Fig. 2B) ca. 1.3 × 1.4 mm, which is densely glandular-papillate (Fig. 2C); inner tepals imbricate at base, ovate, broader than outer tepals, ca. 2.8 × 2.1 cm, apex rounded, thickened and papillate on adaxial surface, but not apiculate and lacking adaxial protuberance. Stamens 6, basally connate into immaculate yellow staminal cup attached to the adaxial base of inner tepals (Fig. 2A), ca. 5 mm long (measured from base to tip of tooth), not exerted, with 2 deltoid to rounded teeth between each 2 free filaments; free filaments yellow, ca. 5 mm long, attached to border of staminal cup, included, strongly incurved; anthers grouped in center of flower (but not connivent), brown with yellow borders, ca. 7.1 mm long, linear, dorsifixed, versatile, longitudinally dehiscent; pollen yellow. Style (in the only flower preserved in ethanol) apparently immature (flower protandrous), curved, ca. 10 mm long, included (hidden below the grouped anthers), stigma 3-lobed, lobes papillate;

Figure 1. *Pamianthe ecollis*. **A** *Pamianthe ecollis* growing in its native habitat, on a steep, rocky bank **B** Base of plant **C** Habit **D** Inflorescence **E** Flower, lateral view **F** Flower, front view **A** photo by Fredy Gómez-Ortiz **B** photo by Laura Clavijo **C–F** type collection, photographs taken in the field by Jhon A. Sánchez-Taborda.

ovary green, 3-angled, oblong, ca. 40×9 mm, 3-loculed, placentation axile, ovules oblong, ca. 1.6×0.5 mm, ca. 100 per locule (Fig. 2D), biseriate, ovules of each row alternating with those of the other row. Fruit (Fig. 2E): unopened fruit not available for measurement; dehiscent fruit 3-valved, valves broad-elliptic to obovate, base obtuse, apex short-beaked, dry, smooth, glabrous, ca. 38×29 mm. Seeds (Fig. 2E, F) as many as 233 in one capsule, alate, glabrous, seed body dark brown, wing light brown, flat, thin, membranous, shape of entire seed (including wing) narrowly to broadly falcate, (12–) $15\text{--}18 \times 5\text{--}9$ mm.

Figure 2. *Pamianthe ecollis*. **A** Androecium, with staminal cup **B** Tip of outer tepal, showing apex and adaxial protuberance **C** Adaxial protuberance, showing glandular papillae **D** Opened ovary with ovules (ovules in two locules are visible) **E** Infructescence of living plant **F** Seeds, showing variation in shape **A–D, F** photographs by Juan Felipe Ortega-Giraldo, Laboratorio de Imágenes del Postgrado en Ciencias Biológicas, Universidad del Valle, Cali, Colombia **E** photo by Laura Clavijo.

Distribution and ecology. *Pamianthe ecollis* is known only from the type locality (Fig. 3). The general habitat is cloud forest. The forest at this site includes the following genera: trees: *Clusia* L., *Hedyosmum* Sw., *Ocotea* Aubl.; shrubs: *Miconia* Ruiz & Pav., *Palicourea* Aubl.; herbs: *Anthurium* Schott, *Besleria* L., *Kohleria* Regel, *Peperomia*

Figure 3. Map of Colombia showing the distribution of *Pamianthe ecollis* (black circle).

Ruiz & Pav., and *Sphaeradenia* Harling. Epiphytes were predominantly bromeliads and orchids. The new species is common at this site (Fredy Gómez-Ortiz pers. com.). However, this species does not grow within closed forest. The seeds of *P. ecollis*, which are adapted for anemochory, and a photograph of the population at the type locality (Fig. 1A), indicate that this species inhabits open areas on steep banks near creeks. Plants from the type collection were growing near a waterfall. Plants from a later collection, from which herbarium specimens were not prepared, were growing on an apparently disturbed, open slope on rocky substrate. The roots of the plants are superficial, immersed in a thick layer of moss, and grasp the surface of the rock. Thus, this species is a lithophyte.

Phenology. Plants were collected in flower in February and in fruit in August.

Etymology. The specific epithet is from Latin, *e* (without), *collum* (neck), adjectival form *collis*, referring to the almost absent perianth tube of this species.

Preliminary conservation status. Since nothing is known of the distribution of this species apart from the type locality, it is best to place it in the category Data Deficient (IUCN 2012, 2017).

Discussion

A strict consensus tree cladogram (Fig. 4) based on ITS sequences of the tribe Clinantheae places the new species of *Pamianthe* as sister to *P. peruviana* with 92% jackknife support, in a subclade that is sister to a second subclade comprising *Clinanthus* Herb. and *Paramongaia* Velarde. However, with ITS there is no support for *Pamianthe* as part of Clinantheae (jackknife support = 42%; Fig. 4). Preliminary super matrix trees from sequence capture with anchored bait enrichment (Meerow, unpublished data) suggest that *Pamianthe* is in fact sister to the tribes Clinantheae, Eucharideae, and Hymenocallideae, rather than the first branch in Clinantheae.

Pamianthe ecollis resembles the two other species of *Pamianthe* in its staminal cup morphology, with the free portion of the staminal filaments attached to the rim of the cup (not below the rim), two lobes or teeth between each two staminal filaments, and the staminal filaments strongly curved inward, as well as numerous, biseriate, winged, wind-dispersed seeds. Leaf width and the conspicuous midvein are similar to that of *P. peruviana*. It differs from both of the two hitherto known species in having a yellow perianth and staminal cup (versus white in the other two species) and in its nearly obsolete perianth tube. Moreover, *P. parviflora* has a shorter ovary (10 mm versus 40 mm in *P. ecollis*) and fewer ovules per locule (about 20 versus about 100 in *P. ecollis*). *Pamianthe peruviana* additionally differs in having fewer flowers (2–4, usually 2, versus 9–10 in *P. ecollis*), shorter pedicels (1.5–3 cm long versus 7–9 cm long in *P. ecollis*), free tepals much longer (outer tepals 10–12 cm long, inner tepals 9–11 cm long, versus 3.2 and 2.8 cm long in *P. ecollis*), staminal cup 8 cm long and long-exserted (versus ca. 0.5 cm long and included in *P. ecollis*), and larger fruit (8 cm long, 5 cm wide, versus 3.8 cm long, 2.9 cm wide in *P. ecollis*).

The elongate (12–25 cm long) perianth tube in *P. peruviana*, which contains three nectar-bearing internal channels (Traub 1972), may be correlated with pollination by sphingid moths. The nearly obsolete perianth tube of *P. ecollis* may be associated with a change in pollinators; in a tubeless perianth, nectar would be available to short-tongued insects, such as bees. No flower visitors have been observed.

The glandular papillae (Fig. 2C) on the adaxial protuberance of the outer tepals apparently have a secretory function. They probably play a role in pollinator attraction; they may produce a substance that is gathered by insect visitors, or they may function as osmophores. Possible osmophores have been reported in the Chilean allioid amaryllid *Gilliesia* Lindl. (Rudall et al. 2002). The flat, alate seeds are most likely wind-dispersed, suggesting that these plants inhabit open areas within the cloud forest vegetation; seeds of Amaryllidaceae of closed lowland tropical forest, such as *Eucharis* Planch. & Lindl., are relatively few per locule, subglobose, and wingless, and probably are bird-dispersed, and in one case possibly water-dispersed (Silverstone-Sopkin 2011).

The Clinantheae, which is sister to the tribe Hymenocallideae (Meerow et al. 2000), was not previously known to extend to Colombia. We hypothesize that the three rare species of *Pamianthe* may represent the remnants of a once more broadly distributed epiphytic and lithophytic lineage in the tribe that were isolated as the Andes

Figure 4. Strict branch and bound parsimony consensus tree of the Clinantheae, based on ITS sequences, with jackknife support values.

rose to their present position, and moist forests contracted on the western slopes. We are confident that rigorous analysis of our next generation sequence data will successfully resolve the current ambiguous phylogenetic position of the genus.

Key to the species of the genus *Pamianthe*

- 1 Perianth and staminal cup yellow, perianth tube nearly obsolete
.....*Pamianthe ecollis* Silverst., Meerow & Sánchez-Taborda
- Perianth and staminal cup white, perianth with a well-developed tube..... 2
- 2 Pedicels 5–6 cm long; perianth tube less than 2 cm long; outer tepals less than
3 cm long; staminal cup less than 2 cm long.... *Pamianthe parviflora* Meerow
- Pedicels 1.5–3 cm long; perianth tube more than 11 cm long; outer tepals
more than 8 cm long; staminal cup more than 7 cm long
..... *Pamianthe peruviana* Stapf

Acknowledgments

Field work by Jhon A. Sánchez-Taborda was financed by the Fondo de Alianzas para los Ecosistemas Críticos (CEPF), Conservación Internacional, Fundación Ecohábitats, and the Corporación Autónoma Regional del Cauca (CRC). We thank the

Laboratorio de Imágenes del Postgrado en Ciencias-Biología de la Universidad del Valle (Cali, Colombia) for permission to photograph the flower and seeds of the new species; photographs in this lab were taken by Juan Felipe Ortega-Giraldo. Martín Llano-Almario arranged Figures 1 and 2. Fredy Gómez-Ortiz collected a plant in fruit at the type locality. Laura Clavijo photographed the fruiting plant. Thanks to Liliana Paz y Luis Alfonso Ortega from the Fundación Ecohabitats for their work in designing and managing the project that allowed the collection of this new species, and to Asociación Agroambiental Santa Clara-El Pinche for their support during the field work.

References

- IUCN (2012) IUCN Red List categories and criteria: Version 3.1, ed. 2. IUCN Species Survival Commission, Gland, Switzerland and Cambridge, UK.
- IUCN (2017) Guidelines for using the IUCN red list categories and criteria. Version 13. Prepared by the Standards and Petitions Subcommittee. <https://www.iucnredlist.org/resources/redlistguidelines> [Accessed 3 December 2018]
- Katoh K, Standley DM (2013) MAFFT multiple sequence alignment software version 7: Improvements in performance and usability. *Molecular Biology and Evolution* 30(4): 772–780. <https://doi.org/10.1093/molbev/mst010>
- Leiva S, Meerow AW (2016) A new species of *Clinanthus* from northern Peru (Asparagales, Amaryllidaceae, Amarylloideae, Clinantheae). *PhytoKeys* 63: 99–106. <https://doi.org/10.3897/phytokeys.63.8895>
- Meerow AW (1984) Two new species of pancratioid Amaryllidaceae from Peru and Ecuador. *Brittonia* 36(1): 18–25. <https://doi.org/10.2307/2806286>
- Meerow AW (2010) Convergence or reticulation? Mosaic evolution in the canalized American Amaryllidaceae. In: Seberg O, Petersen G, Barfod AS, Davis JI (Eds) *Diversity, Phylogeny and Evolution in the Monocotyledons*, Aarhus University Press, Aarhus, 145–168.
- Meerow AW, Silverstone-Sopkin PA (1995) The rediscovery of *Plagiolirion horsmannii* Baker (Amaryllidaceae). *Brittonia* 4(4): 426–431. <https://doi.org/10.2307/2807573>
- Meerow AW, Guy CL, Li Q-B, Yang S-L (2000) Phylogeny of the American Amaryllidaceae based on nrDNA ITS sequences. *Systematic Botany* 25(4): 708–726. <https://doi.org/10.2307/2666729>
- Meerow AW, Francisco-Ortega J, Kuhn DN, Schnell RJ (2006) Phylogenetic relationships and biogeography within the Eurasian clade of Amaryllidaceae based on plastid *ndhF* and nrDNA ITS sequences: Lineage sorting in a reticulate area? *Systematic Botany* 31(1): 42–60. <https://doi.org/10.1600/036364406775971787>
- Rudall PJ, Bateman RM, Fay MF, Eastman A (2002) Floral anatomy and systematics of Alliaceae with particular reference to *Gilliesia*, a presumed insect mimic with strongly zygomorphic flowers. *American Journal of Botany* 89(12): 1867–1883. <https://doi.org/10.3732/ajb.89.12.1867>

- Silverstone-Sopkin PA (2011) Los muertos vivos, la historia natural de cuatro lirios amazónicos del suroccidente de Colombia (*Eucharis* y *Plagiolirion*, Amaryllidaceae). Programa Editorial, Universidad del Valle, Cali, Colombia, 98 pp.
- Stapf O (1933a) *Pamianthe peruviana*. The Gardeners' Chronicle and Agricultural Gazette ser. 3(93): 106.
- Stapf O (1933b) *Pamianthe peruviana*. Curtis's Botanical Magazine 156, tab. 9315: 1–4.
- Swofford DL (2002) PAUP* Phylogenetic analysis using parsimony (*and other methods), v. 4.0 beta 10. Sinauer Associates, Sunderland, MA.
- Traub HP (1972) *Pamianthe cardenasii*. Plant Life 28: 46.