

Phytotaxa 35: 1–88 (2011)
www.mapress.com/phytotaxa/
Copyright © 2011 Magnolia Press

Monograph

ISSN 1179-3155 (print edition)

PHYTOTAXA

ISSN 1179-3163 (online edition)

PHYTOTAXA

35

A revision of *Desmoncus* (Arecaceae)

ANDREW HENDERSON

The New York Botanical Garden, Bronx, NY 10458–5126, U.S.A. E-mail: ahenderson@nybg.org

Magnolia Press
Auckland, New Zealand

Accepted by Maarten Christenhusz: 27 Oct. 2010; published: 14 Dec. 2011

ANDREW HENDERSON
A revision of *Desmoncus* (Arecaceae)
(*Phytotaxa* 35)

88 pp.; 30 cm.

14 Dec. 2011

ISBN 978-1-86977-839-2 (paperback)

ISBN 978-1-86977-840-8 (Online edition)

FIRST PUBLISHED IN 2011 BY

Magnolia Press
P.O. Box 41-383
Auckland 1346
New Zealand
e-mail: magnolia@mapress.com
<http://www.mapress.com/phytotaxa/>

© 2011 Magnolia Press

All rights reserved.

No part of this publication may be reproduced, stored, transmitted or disseminated, in any form, or by any means, without prior written permission from the publisher, to whom all requests to reproduce copyright material should be directed in writing.

This authorization does not extend to any other kind of copying, by any means, in any form, and for any purpose other than private research use.

ISSN 1179-3155 (Print edition)

ISSN 1179-3163 (Online edition)

Table of contents

Abstract	3
Introduction	3
Materials and Methods	4
Results	7
Taxonomic Treatment	16
Acknowledgements	47
References	47
Appendix I. Qualitative Variables—Characters and Traits	50
Appendix II. Quantitative Variables	52
Appendix III. Excluded Names	53
Appendix IV. Plates of Type Images	56
Appendix V. Numerical List of Taxa and Specimens Examined	77
Appendix VI. Index of Names	86

Abstract

A taxonomic revision of the Neotropical palm genus *Desmoncus* based on morphological data and morphometric methods was carried out. Eight hundred and fifty-one herbarium specimens were scored for 16 qualitative variables and 16 quantitative variables. Qualitative variables were divided into 15 characters and one trait. Using the Phylogenetic Species Concept, characters were applied to recognize 24 species. These are widely distributed in Central and South America from southern Mexico to Bolivia and Paraguay, and to Trinidad, Tobago, and the Lesser Antilles. Analysis of each species for geographic distribution and quantitative variables led to recognition of 9 subspecies in two of the species, giving a total of 31 taxa. Seven new species (*D. kunarius*, *D. interjectus*, *D. loretanus*, *D. madrensis*, *D. moorei*, *D. obovoideus*, *D. osensis*) and two new subspecies (*D. horridus* subsp. *occidentalis*, *D. mitis* subsp. *ecirratus*) are described. Five new combinations are made. One of the most variable species is considered to be a species complex and is divided into morphotypes: groups of similar specimens without formal taxonomic status. Nomenclature, descriptions, and distribution maps are provided for each species and subspecies. Images of type specimens of all new taxa are also given.

Key words: climbing palm, morphometrics, Neotropics, Palmae

Introduction

Desmoncus is distinctive among Neotropical palms in its climbing habit. The name is derived from the Greek words *desmos*, meaning a band, and *ogkos*, meaning a hook, in reference to the climbing hooks, or acanthophylls on the leaves. However, not all *Desmoncus* species are climbers, and not all Neotropical climbers are *Desmoncus*. One other genus, *Chamaedorea* Willdenow (1806: 638) contains a single species with climbing stems, *C. elatior* Mart. In fact, so similar are the acanthophylls of both genera that specimens of *C. elatior* are commonly misidentified as *Desmoncus*. The climbing organs of *Desmoncus* are also remarkably similar to those of some Old World rattans, although the two are not closely related.

Desmoncus was established by Martius (1824). This original brief description was expanded by the same author (Martius 1823–1837), who also increased the number of species to seven in the description of his Amazon collections. Drude (1881), in the treatment of the palms for *Flora Brasiliensis*, recognized 17 species, and Barbosa Rodrigues (1903), also working only on Brazilian palms, recognized 28 species.

The first revision of the entire genus was that of Burret (1934), a German botanist who worked in the Berlin herbarium. In this revision, 41 species were recognized, nine of them new. In a series of papers, Bailey (1943, 1947, 1948, 1949) described 14 new species, only two of which are recognized here. Bailey, as well as Barbosa Rodrigues and Burret, have been criticized for employing an extremely narrow species concept (Wessels Boer 1965, Henderson 1999). Wessels Boer (1965) gave a detailed discussion of variation in *Desmoncus*. In particular he considered that plants of the same species growing in different but adjacent