

New species of the genus *Cranichis* (Orchidaceae, Cranichidinae) from Colombia

Dariusz L. Szlachetko · Marta Kolanowska

Received: 9 December 2012 / Accepted: 25 February 2013 / Published online: 22 March 2013
© The Author(s) 2013. This article is published with open access at Springerlink.com

Abstract Two new species of the Neotropical genus *Cranichis* are described: *Cranichis carlos-parrae* Szlach. & Kolan. and *Cranichis zarucchii* Szlach. & Kolan. Both species are known exclusively from the Colombian Andes, where they were found growing in montane forests and paramo above 2,550 m of elevation. Each species is described and illustrated, and the habitat and distribution data are provided. A distribution map of the new species is presented. A dichotomous key for identification Colombian species of *Cranichis* is provided.

Keywords Andes · Biodiversity · *Cranichis* · New species · Paramo · Taxonomy

Introduction

The genus *Cranichis* was described by Olof Swartz in 1788 without designating the generitype, what was standard procedure at that time. The type species—*C. muscosa* Sw.—was selected over 150 years later (Acuña 1939). The taxonomic separateness of the genus is clear taking into consideration both morphological (Dressler 1993, Szlachetko and Rutkowski 2000) and molecular (Álvarez-Molina and Cameron 2009) studies. The only problematic species of *Cranichis* was *C. fertilis* (F. Lehm. and Kraenzl.) Schltr. which differs from other Cranichidinae by the triangular stigma, bifid rostellum and lack of hamulus (Garay and Romero-González 1999). Those morphological differences indicated the

transfer of the species into a separate genus *Exalaria* Garay and G.A. Romero-Gonzalez. The creation of this monotypic genus was validated by the results of genetic research (Álvarez-Molina and Cameron 2009).

With the exclusion of *Exalaria*, *Cranichis* is easily distinguished from other cranichoid orchids by the villous-hairy roots, the distinctly petiolate, suberect or arcuately spreading leaves, non-resupinate flowers, petals much narrower than sepals, and the fleshy, cochleate lip, often with conspicuously marked, coloured reticulate veins. The gynostemium is relatively massive, often swollen at the apex, without column-foot. The motile anther is oblong to ovate, two-chambered. The inconspicuous caudiculae are formed from the apices of pollinia. The clinandrium is usually thick, massive, spacious. The single viscidium is thick and relatively small and the hamulus is usually elongate, finger-like, thick, directed towards the anther (Szlachetko and Rutkowski 2000).

Species of *Cranichis* grows as terrestrial or lithophytic plants in lowlands as well as in montane forest, usually in humus and *Sphagnum* tussocks. Some populations were reported as subepiphytic. The altitudinal amplitude of the genus ranges from 350 up to 3,000 m a.s.l. (Carnevali and Ramírez-Morillo 2003; Cribb 2003).

Currently about 60 species distributed from Florida and Mexico to Bolivia and Argentina are included in *Cranichis*. In the Colombian orchid flora 19 species of the genus were found so far. Most of them, except *C. muscosa* and *C. parvula*, were reported from the submontane and montane regions of the country (Ortiz and Uribe 2007).

During the studies on Colombian Cranichidinae two distinctive species of the genus were found and are described here as new.

Cranichis carlos-parrae Szlach. & Kolan. sp. nov. (Fig. 1).

D. L. Szlachetko · M. Kolanowska (✉)
Department of Plant Taxonomy and Nature Conservation,
University of Gdańsk, UL. Wita Stwosza 59,
80-308 Gdańsk, Poland
e-mail: martakolanowska@wp.pl

Fig. 1 *Cranichis carlos-parrae* Szlach. and Kolan. **a** dorsal sepal, **b** lateral sepal, **c** petal, **d** lip **e** lip (side view) Bars **a–c** 5 mm, **d–e** 2 mm [Zarucchi, Brant and J. Castano 5694 (COL!); drawn by P. Baranow]

This species somewhat resembles *C. gibbosa*, but it is easily distinguishable from the latter and all other Colombian *Cranichis* by the form of lateral sepals which possess a prominent basal lobule, very narrow, glabrous petals and lip which is essentially bipartite with the upper part being broadly ovate-cordate, acute.

Type: C. Romero 88-Colombia, Cundinamarca, Parque Nacional Natural Páramo de Chingaza. Bosque de Encillo, alrededores de quebrada Malvinas, alt. 3,333 m (24 Sep 2000), (COL! 490311 holotype).

Plants to 20 cm tall. Leaves up to six, basal, rosulate, petiolate to sessile; petiole up to 1 cm long, narrow; blade up to 3.5 cm long and 1.2 cm wide, lanceolate, narrowly lanceolate to linear-lanceolate, acute. Scape erect, delicate, glandular in the upper part, enclathed in four sheaths. Inflorescence to 5 cm long, densely many-flowered. Flowers medium-sized, inconspicuous. Floral bracts to 13 mm long, lanceolate, acuminate, sparsely glandular. Pedicel and ovary up to 7 mm long, sparsely glandular. Sepals glabrous. Dorsal sepal 7 mm long, 2 mm wide, lanceolate, acute to subacute, 1-nerved. Petals 6 mm long,

Fig. 2 Distribution of *C. carlos-parrae* (square) and *C. zarucchii* (circle) in Colombia

1.3 mm wide, linear-lanceolate, acute, strongly falcate, glabrous along margins, 1-nerved. Lateral sepals 7.5 mm long, 5 mm wide, obliquely ovate, acute to shortly acuminate, somewhat oblique, basally expanded into auriculate lobule, 3-nerved. Lip bipartite; basal part 2 mm long, 1.5 mm wide, sessile, saccate, somewhat compressed laterally; apical part 4 mm long and wide, cordate-ovate in outline, acute, margins somewhat wavy. Gynostemium 3.8 mm long.

Etymology: Dedicated to the Curator of Colombian National Herbarium (COL) in Bogotá, Dr Carlos Parra.

Ecology: This species was found in the paramo and subparamo, often near the small lakes. Some populations were reported from dwarf forest. Alt. 2,550–3,350 m.

Distribution: So far this species is known only from the Colombian Central and Eastern Cordilleras Fig. 2.

Other representative specimens: G. Huertas and L.A. Camargo 6250-Colombia, Boyacá, Mpio. de Ramiriqui. Cordillera Oriental. Camino hacia la Laguna Negra. Planta acuatica, alt. 2,580 m (12 Oct 1965), (COL!); O. Rangel 2497-Colombia, Cauca, Las Flautas. Carretera Toez-Tacueyo, km 45–46, alt. 3,180 m (10 Sep 1980), (COL!); Idrobo, Pinto & Bischler 3897-Colombia, Cauca, Macizo

Colombiano. Alrededores de la laguna de Cusiayaco. Bosques, alt. 3,200 m (7–12 Oct 1958), (COL!); C. Romero 80-Colombia, Cundinamarca, Parque Nacional Natural Páramo de Chingaza. Costado izquierda de la carretera que del Embalse del Chuza conduce al campamento Montere-dondo, alt. 3,010 m (20 Sep 2000), (COL!); Schneider 544-Colombia, Cundinamarca, Gachancipe, alt. 2,600 m (1 Jan 1951), (COL!); Knoth 3325-Colombia, Nariño, Carretera del Norte, km 7, alt. 3,000 m (20 Jul 1951), (COL!); Knoth 3335-Colombia, Nariño, Carretera Sur. Region Yacuanquer, alt. 2,900–3,000 m (29 Apr 1951), (COL!); Cuatrecasas 11957-Colombia, Nariño, Entre El Encano y Pasto, vertiente occidental de la Cordillera. Bosque residuals entre Páramo del Tábano y Laguna, alt. 2,700–2,900 m (11 Jan 1941), (COL!); M.B. and R. Foster-Colombia, Putumayo. Tabanel, above La Cocha. Paramo cloud forest, alt. 3,300 m (31 Oct 1946), (COL!).

Taxonomic notes: This species can be distinguished from Colombian members of the genus *Cranichis* by having very narrow dorsal sepal and petals, lateral sepals with expanded basal outer margin forming a kind of lobe and peculiar lip morphology. Lip is bipartite; its basal part is saccate, laterally compressed and apical part is spread, somewhat conduplicate, ovate-cordate with acute apex.

***Cranichis zarucchii* Szlach. & Kolan. sp. nov.** (Fig. 3).

Species similar to *C. engelii*, but dorsal sepal 3-nerved, petals with marginal ciliae shorter than half width of petals and lip margins somewhat wavy at the base only. It differs from closely related *C. cylindrostachys* by nervation of sepals, form of petals and proportion in lip length versus width.

Type: Zarucchi, Brant and J. Castano 5694-Colombia, Antioquia, Mpio. Frontino. Km 12 of road Nutibara-Murri. Disturbed wet/very wet montane vegetation, roadside, 6°45'N, 76°22'W, alt. 2,010 m (23 Sep 1987), (COL! 317493 holotype).

Plants to 50 cm tall. Leaves 1–2, basal, petiolate; petiole to 11 cm long, narrow; blade up to 9 cm long and 2.5 cm wide, triangular-ovate, acute. Scape erect, delicate, glabrous in the lower half, densely glandular below and within inflorescence, enclathed distantly in 3–5 sheaths. Inflorescence to 12 cm long, many-flowered. Flowers small, inconspicuous. Floral bracts 5 mm long, lanceolate, acuminate, glabrous. Subsessile ovary up to 9 mm long, densely and very minutely papillate. Sepals glabrous. Dorsal sepal 4.2 mm long, 2.1 mm wide, oblong-ovate, subobtuse, somewhat cochleate in the centre, obscurely 3-nerved. Petals 4 mm long, 0.9 mm wide, oblong- or linear-lanceolate, subacute to subobtuse, falcate, densely and softly ciliate along both margins except base and apex, 1-nerved. Lateral sepals 4.2 mm long, 2.1 mm wide, obliquely ovate to elliptic-ovate, somewhat acuminate, acute to subacute,

Fig. 3 *Cranichis zarucchii* Szlach. and Kolan. **a** dorsal sepal, **b** lateral sepal, **c** petal, **d** lip **e** lip (side view) Bars: 2 mm. C. Romero 88-Colombia (COL!); drawn by P. Baranow]

slightly concave, 1-nerved. Lip 3.5 mm long, 2.7 mm wide, elliptic-ovate in outline, widest just below the middle, apex truncate with short, triangular, acute apiculus, margins somewhat wavy at base, lamina shallowly cochleate below the centre, nerves three, protruding, profusely branching, sometimes secondarily branches can be observed. Gynostemium 2 mm long.

Etymology: Dedicated to James Zarucchi, the co-collector of the type specimen of this species.

Ecology: This species grows in a pluvial subparamo as well as in the wet and very wet montane areas. Alt. 2,700–2,800 m a.s.l.

Distribution: So far this species is known only from the Colombian Andes Fig. 2.

Other representative specimens: Zarucchi, Betancur and F.J. Roldan 5177-Colombia, Antioquia, Mpio. Sonsón, Km 11 of road Sonsón-Nariño. 25 km from Narino, near km post 151 marking distance from Bogotá. Pluvial subparamo vegetation. 5°42'N, 75°15'W, alt. 2,780 m (1 Apr 1987), (COL!); G. Lozano C. and J. Rivera 2211-Colombia, Antioquia, Mpio. Sonsón, Sobre la carretera hacia Nariño. Alt. 2740 m (5 May 1972), (COL!); Schneider 11/1 p.p.-Colombia, Cundinamarca, Alrededores de Bogotá.

Fig. 4 Comparison of the dissected perianths of *Cranichis zarucchii* (1), *C. cylindrostachys* (2) and *C. engelii* (3) [drawn by P. Baranow and A. Król]

Quebrada de El Chico, alt. 2,700–2800 m (18 May 1944), (COL!).

Taxonomic notes: *C. zarucchii* appears to be similar to both *C. engelii* Rchb.f. and *C. cylindrostachys* Schltr. It is easily separable from the former by having 3-nerved dorsal sepal (vs. 1-nerved), petals with marginal ciliae shorter than half width of petals (vs. ciliae almost as long as width of petals) and lip margins somewhat wavy at the base only (vs. lip margins prominently wavy). In addition, *C. zarucchii* differs from *C. engelii* by the densely glandular scape (vs. scape glabrous) and the subsessile lip (vs. lip clawed). The lateral sepals are widest below the middle (vs. widest near the middle in *C. engelii*) and the petals are widest near the middle (vs. widest below the apex in *C. engelii*). Unlike *C. zarucchii*, *C. cylindrostachys* has 1-nerved dorsal sepal, obscurely 2-nerved lateral sepals, petals linear-lanceolate with glabrous margins and oblong-elliptic lip (Fig. 4).

Key to the Colombian species of *Cranichis*.

- 1 Petals with long hairs (threadlike, multi-cellular outgrowths from the epidermis) along the margins *C. wagneri*
- 1* Petals without long hairs on the margins 2
- 2 Petals ciliate (with a hair-like glandular projections of the cell surface) 3
- 2* Petals with entire or slightly erose margins, glabrous 13
- 3 Scape glabrous 4
- 3* Scape glandular or glandular-pubescent 7
- 4 Lip ovate-elliptic *C. crumenifera*
- 4* Lip ovate to suborbicular 5
- 5 Petals from a short claw broadly oblanceolate to elliptic *C. polyantha*
- 5* Petals linear-ligulate to oblong-oblanceolate 6
- 6 Lip midvein unbranched *C. engelii*
- 6* All lip veins branching *C. muscosa*
- 7 Ovary glandular or papillate 8
- 7* Ovary glabrous 10
- 8 Lip without any additional projections on the surface 9
- 8* Lip with spiculate pustules or knob-like projections *C. schlimii*
- 9 Lateral sepals obscurely 3-veined, lip obtuse at the apex *C. brachyblephara*
- 9* Lateral sepals obscurely 1-veined, lip truncate at the apex with short, triangular, acute apiculus *C. zarucchii*
- 10 Inflorescence elongate, raceme 8–12 cm long, longer than the leaf blade *C. antioquiensis*
- 10* Raceme up to 5–7 cm long, shorter than the leaf blade 11
- 11 Ovary about 5–6 mm long, flowers about 3 mm in diameter 12
- 11* Flowers about 3.5 mm in diameter, ovary up to 11 mm long *C. ciliata*
- 12 Sepals attenuate towards apex, petals minutely ciliate along margins, lip longer than wide *C. pleioneura*

- 12* Sepals rounded at apex, petals pubescent along margins, lip as long as wide *C. polyblephara*
 13 Petals margins erose *C. picta*
 13* Petals margins entire 14
 14 Leaves narrowly oblanceolate to lanceolate 15
 14* Leaves ovate, ovate-lanceolate to orbicular 16
 15 Lateral sepals obliquely oblong-triangular, outer margin not forming a lobe *C. lehmanniana*
 15* Lateral sepals obliquely ovate with expanded basal outer margin forming a kind of lobe *C. carlos-parrae*
 16 Leaves usually two, often one of them is much larger than another *C. diphylla*
 16* Leaves several, subequal in size 17
 17 Petals elliptic *C. gibbosa*
 17* Petals lanceolate to oblong-oblanceolate 18
 18 Floral bracts subequal or longer than ovary *C. lehmannii*
 18* Floral bracts shorter than ovary 19
 19 Leaf blade elliptic to orbicular; petiole 0.4 cm long; blade 0.9–6 × 0.6–2 cm *C. tenuis*
 19* Leaf blade broadly ovate to broadly elliptic; petiole at least 1 cm long; blade 4–8 × 2–4 cm 20
 20 Petiole up to 2.5 cm long, lip unlobed..... *C. parvula*
 20* Petiole up to 9 cm long, lip 3-lobed at apex
C. pulvinifera

Acknowledgments The curator and staff of the herbarium COL are thanked for their kind hospitality and assistance during visits and for making specimens available on loan. We are grateful to Przemysław Baranow and Anna Król for preparing the illustrations. The research

described here has been supported by the Polish Ministry of Science and Higher Education (research grant no. 8124/B/PO1/2011/40).

Open Access This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original author(s) and the source are credited.

References

- Acuña J (1939) Catalogo descriptivo de las Orquideas Cubanas. Bol Tien Estac Exp Agron 60:48
 Álvarez-Molina A, Cameron KM (2009) Molecular phylogenetics of Prescottiinae s.l and their close allies (Orchidaceae, Cranichideae) inferred from plastid and nuclear ribosomal DNA sequences. Am J Bot 96:1020–1040
 Carnevali G, Ramírez-Morillo IM (2003) *Cranichis*. In: Steyermark JE, Berry PE, Yatskievych K, Holst BK (eds) Flora of the venezuelan guayana, vol 7. Missouri Botanical Garden Press, St. Louis, Myrtaceae-Plumbaginaceae
 Cribb P (2003) *Cranichis*. In: Pridgeon AM, Cribb PJ, Chase MW, Rasmussen FN (eds) Genera Orchidacearum, vol 3. Oxford University Press, USA, p 33
 Dressler RL (1993) Phylogeny and classification of the orchid family. Dioscorides Press, Portland
 Garay LA, Romero-González G (1999) Schedulae orchidium II. Harv Pap Bot 4:475–488
 Ortiz VP, Uribe VC (2007) Galería de orquídeas de Colombia (CD edition). Asociación Bogotana de Orquideología, Bogotá
 Swartz O (1788) Nova genera and species plantarum: seu, prodromus descriptionum vegetabilium, maximam partem incognitorum qua sub itinere in indiam occidentalem annis 1783–1787. Nabu Press, USA
 Szlachetko DL, Rutkowski P (2000) Gynostemium orchidacearum: volume 1. apostasiaceae, cypridiaceae, orchidaceae (thelymitroideae to vanilloideae). Acta Bot Fen 169:295–296