

Correspondence

http://dx.doi.org/10.11646/phytotaxa.115.2.4

Changnienia malipoensis, a new species from China (Orchidaceae; Epidendroideae; Calypsoeae)

DONG-HUI PENG¹, ZHONG-JIAN LIU^{2,5,6} & JUN-WEN ZHAI^{1,3,4}

- ¹College of Landscape Architecture, Fujian Agriculture and Forestry University, Fuzhou, 350002, China
- ²Shenzhen Key Laboratory for Orchid Conservation and Utilization, The National Orchid Conservation Center of China and The Orchid Conservation and Research Center of Shenzhen, Shenzhen, 518114, China
- ³South China Botanical Garden, Chinese Academy of Sciences, Guangzhou, 510650, Chin;. E-mail: zhai-jw@163.com
- ⁴Graduate University of Chinese Academy of Sciences, Beijing, 100049, China
- ⁵Center for Biotechnology and BioMedicine, Graduate School at Shenzhen, Tsinghua University, Shenzhen, 518005, China

Introduction

Changnienia Chien (1935: 89) is a monotypic genus of tribe Calypsoeae endemic to eastern and central China (Chen et al. 1999, 2009, Freudenstein 2005), previously with only the species C. amoena Chien (1935: 90), which was listed in the Chinese Redbook in 1992 (Fu 1992). Yang & Zhu (1984) reported a chromosome number for it of 2n=46. Sun et al. (2006) observed pollination and found that Bombus trifasciatus was its pollinator. Zhai et al. (2013) confirmed the phylogenetic placement of this species as a member of tribe Calypsoeae (sensu Pridgeon et al. 2005). A new species of Changnienia is described and illustrated here based on molecular and morphological evidence. It is discovered in Malipo, Yunnan Province, China.

Changnienia malipoensis D.H.Peng, Z.J.Liu & J.W.Zhai, sp. nov. (Fig. 1)

This new species is similar to *Changnienia amoena*, from which it differs by its adaxially purple-spotted leaves (versus leaves not purple-spotted); petals obovate-oblong, 1.6–1.7 cm wide (versus narrowly obovate-lanceolate, 1.2–1.4 cm wide); midlobe of its lip nearly reniform or oblong, 1.2–1.7 × 2.3–2.5 cm (versus broadly obovate, 0.8 × 1.2 cm), apex slightly bilobed (versus minutely acute or 1-toothed); labellum with 3 lamellae and small crested basal appendages on disc (versus with 5 lamellae, without appendage); spur cylindrical-funnel-shaped, 1.6–1.8 cm long (versus 2.5–3 cm long), apex 5 mm wide, inflated on both sides (versus narrowly long horn–shaped, apex 1.5 mm wide, not inflated on both sides).

Type:—CHINA. Yunnan: Malipo, in evergreen broad-leaved forest on slope along valley, elevation 350 m, 20 Jan 2011, *Liu* 5228 (NOCC!).

Terrestrial herbs. Pseudobulbs nearly ovoid, $1.6-2.3 \times 1.0-1.8$ cm, 2-noded, with a membranous sheath. Leaf 1, broadly elliptic, $7.0-11.0 \times 6.5-9.5$ cm, acute at apex, base subtruncate, adaxially green with large purple spots, abaxially purple-red; petiole 4.0-8.5 cm long. Scape 3-4 cm long, with three membranous sheaths, the uppermost broadly ovate, $3.5-4.0 \times 2.0-2.2$ cm; floral bract broadly ovate, 3×4 mm; pedicel and ovary 8-9 mm long. Flowers fragrant; sepals and petals pale purple-red, lip white purple-spotted and midlobe tinged with pale purple; spur purple-spotted, inside yellow; column white, tinged with pale purple; dorsal sepal oblong-oblanceolate, $3.2-3.5 \times 1.1-1.3$ cm, obtuse at apex; lateral sepals narrowly elliptic, $3.2-3.5 \times 0.9-1.0$ cm, obtuse at apex; petals obovate-oblong, $3.0-3.1 \times 1.6-1.7$ cm, obtuse at apex; lip trilobed; side lobes obliquely ovate-triangular, $1.7-1.9 \times 1.3-1.5$ cm, erect, slightly obtuse at apex; midlobe nearly reniform or transversely suboblong, $1.2-1.4 \times 2.3-2.5$ cm, apex slightly bilobed, base with a short claw 3 mm long, upper margins slightly crisped; labellum with 3 lamellae and small crested basal appendages on disc; spur

⁶College of Forestry, South China Agricultural University, Guangzhou, 510640, China