


Pilostyles boyacensis, a new species of Apodanthaceae (Cucurbitales) from Colombia

FAVIO GONZÁLEZ¹ & NATALIA PABÓN-MORA²

¹ Instituto de Ciencias Naturales, Universidad Nacional de Colombia, AA. 7495, Bogotá; e-mail: fagonzalezg@unal.edu.co

² Instituto de Biología, Universidad de Antioquia, Medellín, AA 1226; e-mail: lucia.pabon@udea.edu.co

Abstract

Pilostyles boyacensis, a new Apodanthaceae from Colombia, is described and illustrated. The species was found between 2000 and 2415 m elevation, parasitizing *Dalea cuatrecasasii* (Fabaceae:Papilionoideae) in dry interandean valleys of the Colombian Eastern Cordillera. The species can be distinguished from its congeners by the monoecious condition, the small size (1.5–2.5 mm in diameter) of the almost cleistogamous and tubular flowers, and the presence of five or six white petals and three to four rows of pollen sacs. The locations of the new species are among the highest for the genus in the Americas, and are altitudinally isolated from the tetrapetalous *P. thurberi*, from S United States and Mexico, *P. mexicana* from Mexico, Honduras and Guatemala, *P. blanchetii* from Jamaica, Cayman Islands, Costa Rica, Panama, Venezuela, Brazil and N Argentina, and *P. berteroii* from Peru, Bolivia, Chile and Argentina, none of which (except *P. thurberi*) parasitizes *Dalea*. The *Dalea*-host life style suggests that *P. boyacensis* is closely related to *P. thurberi*. As in other *Pilostyles*, the new species exhibits isophasic growth, but unlike most species of the genus, both staminate and carpellate flowers are often found adjacent in the same flower row. The species sets flowers and fruits continuously at least from late November to late March, which corresponds to the driest months of the year in these areas. *Camponotus* ants and a black shield bug are frequent visitors to flowers and fruits, and might play an active role in seed dispersal.

Key words: Andean flora, Cucurbitales, Flora of Colombia, parasitic flowering plants, neotropical flora

Resumen

Pilostyles boyacensis, una nueva Apodanthaceae de Colombia es descrita e ilustrada. La especie fue encontrada entre 2000 y 2415 m de altitud, parasitando *Dalea cuatrecasasii* (Fabaceae:Papilionoideae) en valles interandinos secos de la Cordillera Oriental colombiana. La especie se distingue de sus congéneres por su condición monóica, el tamaño reducido (1.5–2.5 mm en diámetro) de las flores casi cleistogamas y tubulares, y la presencia de cinco o seis pétalos blancos y tres a cuatro verticilos de sacos polínicos. Las localidades de la nueva especie están entre las más altas del género en las Américas, altitudinalmente aisladas de los taxones tetrapétalos *P. thurberi*, del S de Estados Unidos y México, *P. mexicana* de México, Honduras y Guatemala, *P. blanchetii* de Jamaica, las Islas Caimán, Costa Rica, Panamá, Venezuela, Brasil y N de Argentina, y *P. berteroii* de Perú, Bolivia, Chile y Argentina, ninguna de las cuales (excepto *P. thurberi*) parasita *Dalea*. El parasitismo en *Dalea* sugiere que *P. boyacensis* está cercanamente relacionada con *P. thurberi*. Como en otras especies de *Pilostyles*, la nueva especie es de crecimiento isofásico, pero a diferencia de la mayoría de especies de este género, frecuentemente se desarrollan flores estaminadas y pistiladas adyacentes en la misma hilera de flores. La especie florece y fructifica continuamente por lo menos desde finales de noviembre hasta finales de marzo, los meses más secos en la región. Hormigas del género *Camponotus* y pequeñas chinches visitan frecuentemente flores y frutos, y es probable que sirvan como dispersores de semillas.

Palabras clave: Angiospermas parasíticas, Cucurbitales, flora andina, flora de Colombia, flora neotrópica.

Introduction

Apodanthaceae is one of twelve parasitic flowering plant families, and the only Cucurbitalean lineage that exhibits an extreme endophytic life style with an achlorophyllous and mycelium-like endophyte (Barkman *et al.* 2007, Filipowicz

Key to the Colombian species of *Pilostyles*

1. Flowers (specially the carpellate ones) tubular and almost cleistogamous; middle scales widely oblong; petals (5)6, bright white. Pollen sacs in 3–4 rows. Parasitizing branches of *Dalea*; restricted to Andean dry thickets of the Eastern Cordillera above 2000 meters in elevation. *P. boyacensis*
1. Flowers bell shaped; middle scales diamond-shaped, petals 4(5), purple to brown. Pollen sacs in 2 rows. Parasitizing branches of *Calliandra* and *Mimosa* in Subandean dry forests of the Colombian Western Cordillera; Jamaica, Cayman Islands, Costa-Rica, Panama, Venezuela, Guyana, Brazil, Argentina, and Uruguay *P. blanchetii*

Acknowledgements

We are grateful to R. Felger (University of Arizona) and D. Nickrent (Southern Illinois University) for their reviews and comments on the manuscript. We thank S. S. Renner & S. Bellot (University of Munich) for helpful discussions and for sharing unpublished data. We also thank S. González, for help with the images and for field work, and Dr. F. Fernández (Institute of Natural Sciences, National University of Colombia) for the insect identification. NPM acknowledges the Fondo Primer Proyecto 2012, and the Estrategia de Sostenibilidad 2013–2014, Comité para el Desarrollo de la Investigación (CODI) at the Universidad de Antioquia (Medellín, Colombia).

References

- Barkman, T.J., McNeal, J.R., Lim, S.H., Coat, G., Croom, H.B., Young, N.D. & De Pamphilis, C.W. (2007) Mitochondrial DNA suggests at least 11 origins of parasitism in angiosperms and reveals genomic chimerism in parasitic plants. *BMC Evolutionary Biology* 7: 248.
<http://dx.doi.org/10.1186/1471-2148-7-248>
- Barneby, R.C. (1977) Daleae Imagines. An illustrated revision of *Errazurizia* Philippi, *Psorothamnus* Rydberg, *Marina* Liebmann, and *Dalea* Lucanus emend.
- Bellot, S. & Renner, S.S. (2013) Pollination and mating systems of Apodanthaceae and the distribution of reproductive traits in parasitic angiosperms. *American Journal of Botany* 100: 1083–1094.
<http://dx.doi.org/10.3732/ajb.1200627>
- Bellot, S. & Renner, S.S. (2014) The systematics of the worldwide endoparasite family Apodanthaceae (Cucurbitales), with a key, a map and color photos of most species. *Phytokeys* 36: 41–57.
<http://dx.doi.org/10.3897/phytokeys.36.7385>
- Bentham, G. (1840) VI. Contributions towards a Flora of South America—Enumeration of plants collected by Mr. Schomburgk in British Guiana. Tribe Mimosaceae. *Journal of Botany (Hooker)* 2(11): 127–146.
- Blarer, A., Nickrent, D.L. & Endress, P.K. (2004) Comparative floral structure and systematics in Apodanthaceae (Rafflesiales). *Plant Systematics and Evolution* 245: 119–142.
<http://dx.doi.org/10.1007/s00606-003-0090-2>
- Blassingame, J.L. (1968) Revision of the genus *Pilostyles* in the southwestern United States. M. Sc. Thesis: Harlingen, Graduate Faculty, Texas Technological College, 63 pp.
- Brown, R. (1844) Description of the female flower and fruit of *Rafflesia Arnoldii*, with remarks on its affinities. *Transactions from the Linnean Society of London* 19: 221–247.
- Cerros-Tlatilpa, R. & Espejo-Serna, A. (1998) Contribución al estudio florístico de los cerros El Sombrerito y Las Mariposas (Zoapalotl) en el municipio de Tlayacapan, Morelos, México. *Polibotánica* 8: 29–46.
- Felger, R.S. (1988) *Pilostyles*, strange desert parasite. *The Plant Press* 12: 6–7.
- Felger, R.S. (2000) Flora of the Gran Desierto and Río Colorado of Northwestern Mexico. University of Arizona Press, Tucson. 673 pp.
- Filipowicz, N. & Renner, S.S. (2010) The worldwide holoparasitic Apodanthaceae confidently placed in the Cucurbitales by nuclear and mitochondrial gene trees. *BMC Evolutionary Biology* 10: 219.
<http://dx.doi.org/10.1186/1471-2148-10-219>
- Gardner, G. (1844) Rafflesiaceae – *Apodanthes* in Hooker's *Icones Plantarum* 7: t.655.
- González, F. & Pabón-Mora, N. (2014) First reports and generic descriptions of the achlorophyllous holoparasites Apodanthaceae (Cucurbitales) of Colombia. *Actualidades Biológicas* In press.

- Gray, A. (1854) *Plantae novae Thurberianae: the characters of some new genera and species of plants in a collection made by George Thurber; chiefly in New Mexico and Sonora*. Metcalf, Cambridge, Mass. 328 pp.
<http://dx.doi.org/10.5962/bhl.title.57501>
- Guillemin, M. (1834) Mémoire sur le *Pilostyles*, *Annales des Sciences Naturelles*, Ser. 2. 2:19–25, t. 1.
- Harms, H. (1935) Rafflesiacaceae. In: Engler, A. & Prantl, K. (Eds) *Die natürlichen Pflanzenfamilien*. 2th ed. 16b: 243–281.
- Heide-Jørgensen, H. (2008) *Parasitic Flowering Plants*. Brill, Leiden, 438pp.
- Ishida, C., Kono, M., Sakai, S. (2009) A new pollination system: brood site pollination by flower bugs in *Macaranga* (Euphorbiaceae). 103: 39–44.
<http://dx.doi.org/10.1093/aob/mcn212>
- Karsten, H. (1856) Plantae Columbianae. *Linnaea* 28: 387–462.
- Kuijt, J. (1969) *The biology of parasitic flowering plants*. Berkeley: University of California Press, 246 pp.
- Lárez, A. & Calzadilla, J. (2012) *Pilostyles galactiae* Ule (Apodanthaceae), primer reporte para Venezuela. *Ernstia* 22: 131–140.
- Linnaeus, C. (1758) *Opera varia*. Lucae [Lucca], Typographia Juntiniana, 376 pp.
- Poiteau, A. (1824) Description de l'Apodanthes, nouveau genre de plante phanérogame parasite, *Annales des Sciences Naturelles* 3: 421. Atlas t. 26.
- Robinson, B.L. (1891) Two undescribed species of *Apodanthes*. *Botanical Gazette* 16: 82–84.
<http://dx.doi.org/10.1086/326629>
- Rodríguez, R., Grau, J., Baeza, C. & Davies, A. (2008) Lista comentada de las plantas vasculares de los Nevados de Chillán, Chile. *Gayana Botanica* 65: 153–197.
<http://dx.doi.org/10.4067/s0717-66432008000200005>
- Rose, J.N. (1909) Studies of Mexican and Central American plants. No. 6. Rafflesiacaceae. The North American species of *Pilostyles*. *Contributions from the US National Herbarium* 12: 262–265.
- Rutherford, R.J. (1970) The anatomy and cytology of *Pilostyles thurberi* Gray (Rafflesiacaceae). *Aliso* 7: 263–288.
- Schaefer, H. & Renner, S.S. (2011) Phylogenetic relationships in the order Cucurbitales and a new classification of the gourd family (Cucurbitaceae). *Taxon* 60: 122–138.
- Sipes, S., Huff Hartz, K.E., Amin, H., Anterola, A. & Nickrent, D.L. (2014) Floral scent and pollinators of the holoparasite *Pilostyles thurberi* (Apodanthaceae). *Journal of Pollination Ecology* 12: 31–39.
- Solms-Laubach, H. (1874) Ueber den Thallus von *Pilostyles haussknechtii*. *Botanische Zeitung* 32: 49–59, 65–74, Taf. I.
- Solms-Laubach, H. (1878) Rafflesiacaceae. In: von Martius, C.F.P., Eichler, A.G. & Urban, I (Eds.) *Flora Brasiliensis* 4(2): 114–126, t. XXVII. Frid. Fleischer, Leipzig.
- Vattimo-Gil, I. de (1978) Contribuição ao conhecimento da distribuição geográfica do gênero *Pilostyles* Guill. (Rafflesiacaceae). *Rodriguesia* 30: 7–11.
- Yatskievych, G. (1993) Rafflesiacaceae. *Journal of the Arizona-Nevada Academy of Science* 27: 239.
- Yatskievych, G. & Meijer, W. (2004) Rafflesiacaceae. In: Steyermark, J.A., Berry, P.E., Yatskievych, K. & Holst, B.K. (Eds) *Flora of the Venezuelan Guayana*. Vol. 8 Missouri Botanical Gardens Press, St. Louis, pp. 407–410.