

FLORA DE VERACRUZ

fascículo 104

agosto, 1998

PHYLLONOMACEAE

Carlos Durán-Espinosa

INSTITUTO DE ECOLOGIA, A. C. Xalapa, Ver.
UNIVERSITY OF CALIFORNIA, Riverside, CA.

CONSEJO EDITORIAL

Victoria Sosa
Editor en Jefe

Leticia Cabrera Rodríguez
Manuel Escamilla
Nancy P. Moreno
Michael Nee

Lorin I. Nevling
Jerzy Rzedowski
Bernice G. Schubert

Arturo Gómez-Pompa
Asesor
Comité Editorial

Flora de Veracruz es un proyecto conjunto del Instituto de Ecología, A. C. Xalapa, Veracruz y la Universidad de California, Riverside.

Flora of Veracruz is an international collaborative project between the Instituto de Ecología, A. C. and the University of California at Riverside.

D. R. © Arturo Gómez-Pompa
Flora de Veracruz

Impreso y hecho en México
ISSN 0187-425X

ISBN 968-7863-26-9

PHYLLONOMACEAE
Carlos Durán-Espinosa
Instituto de Ecología, A.C.

PHYLLONOMACEAE Small

Arboles o arbustos, glabros. Hojas alternas, simples, pecioladas, membranáceas o coriáceas, lanceoladas a ovado-lanceoladas, largamente acuminadas hacia el ápice, enteras o serradas, estrechamente decurrentes hacia el peciolo, estipuladas, las estipulas caducas, pequeñas, fimbriadas. Inflorescencia en fascículos, cimas o falsas umbelas sobre la superficie del nervio medio, las flores escasas a numerosas, emergiendo de la vena media, sobre la superficie de la lámina, cerca del ápice, el hipantio turbinado; flores hermafroditas, blanco-verdosas; sépalos 5, abiertos, deltoides, persistentes; pétalos 5, originándose sobre el margen del hipantio, valvados, extendidos, deltoide-ovados, el ápice agudo, tardíamente deciduos; estambres 5, alternos con los pétalos, insertos sobre ellos, los filamentos subulados, recurvados, las anteras 2-loculares; ovario ínfero, 2-carpelar, unilocular, con dos placentas parietales prominentes, cada una presentando óvulos en dos series, los estilos unidos con el disco, los estigmas 2, sésiles, subulados, recurvados, el disco epígino, ancho, carnoso, cubriendo la base de los pétalos y los filamentos. Fruto pequeño, bacado, globoso a subgloboso; semillas 3-6, oblongas, doblemente obtusas, la testa coriácea, áspera, el embrión pequeño, recto, embebido en el endospermo carnoso, copioso.

Es una pequeña familia monotípica y el género *Phyllonoma*, con 4 especies, se presenta en las altas montañas del sureste de México, Guatemala y Honduras hasta los Andes en Bolivia y Perú. Una especie en Veracruz.

Phyllonoma se caracteriza por ser el único género de Norteamérica que presenta inflorescencia epifila en la lámina de la hoja, cerca del ápice.

La familia Saxifragaceae ha sido variablemente definida en diferentes sistemas de clasificación, pero de manera general tienden a separarse en tres grupos principales: Saxifragaceae, Hydrangeaceae y Grossulariaceae, además de las pequeñas familias que son incluidas dentro de las Saxifragaceae como tribus y subtribus respectivamente.

Los géneros tradicionalmente incluidos en Saxifragaceae han sido segregados en 4 familias por Takhtajan (1997). La clave que se presenta a continuación puede utilizarse para la identificación de estos grupos.

Hierbas perennes, raramente anuales, sin espinas; hojas alternas u opuestas, basales, raramente estipuladas..... *Saxifragaceae*

Arboles o arbustos, algunas veces armados con espinas; hojas alternas, usualmente fasciculadas, estipuladas o exestipuladas
..... *Grossulariaceae*

Inflorescencia epífila, superior, flores pequeñas verdes; estambres (4-)5; fruto bacado; semillas 3-6..... *Phyllonomaceae*

Inflorescencia cimosa, algunas veces corimbosa o capitada, o pseudoracemosa, raramente solitaria, terminal; estambres 4-200; fruto capsular, raramente bacado; semillas numerosas
..... *Hydrangeaceae*

Referencias.

- CRONQUIST, A. 1981. An Integrated System of Clasification of Flowering Plants. Columbia University Press. New York. pp. 555-573.
- McCLINTOCK, E. 1950. Saxifragaceae. in: Woodson & Schery (Eds.) Flora of Panamá. Ann. Missouri Bot. Gard. 37(2):137-145.
- MORI, S.A. & J.A. KALLUNKI. 1977. A revision of the genus *Phyllonoma* (Grossulariaceae). Brittonia 29: 69-84.
- STANDLEY, P.C. & J.A. STEYERMARK. 1949. Saxifragaceae. in: Standley & Steyermark (Eds.) Flora of Guatemala. Fieldiana. Bot. 24(4):416-423.

RUSBY, H.H., 1905. Phyllonomaceae. North American Flora. The New York Bot. Garden. 22 (2):191.

TAKHTAJAN, A. 1997. Diversity and Clasification of Flowering Plants. Columbia University Press. New York. 643 p.

PHYLLONOMA Willd. ex Schult., Syst. Veg. 6: 210. 1820.

Dulongia H.B.K., Nov. Gen. Sp. 7: 78.1825.

Por ser género monotípico, la descripción genérica se incluye en la específica..

PHYLLONOMA LATICUSPIS (Turcz.) Engl., in: Engler & Prantl, Nat. Pflanzenfam. 3: 87. 1890. Tipo: México: Oaxaca: in sylvis Oaxaca, Galeotti 7197 (Holotipo: P; isotipo: K).

Dulongia laticuspis Turcz., Bull. Soc. Imp. Naturalistes Moscou. 312^a: 454. 1858.

Phyllonoma coriacea Riley, Kew Bull. 1924: 208. 1924. Tipo: México. Sierra Madre, Seemann 2163 (Holotipo: K; isotipos: BM, MICH).

Nombre vulgar. Cuendilla, hierba de la viruela.

Arboles o pequeños arbustos de 1.5-10 m de altura, la corteza fisurada, con lenticelas aparentes, glabros. Hojas alternas simples, pecioladas, lanceoladas a ovado-lanceoladas, de 1.6-10.3 cm de largo, 0.5-2.3 cm de ancho, el margen serrado, de 6-17 dientes por lado, el ápice caudado, el acumen de 0.5-1.5 cm de largo, 0.9-2.0 mm de ancho, la base cuneado-atenuada, coriáceas, glabras, de 6-12 pares de nervios laterales, el nervio medio y primarios planos en el haz, resaltados en el envés, el peciolo de 2.0-8.0 mm de largo, 0.4-0.7 mm de ancho, las estipulas ovadas a triangulares, de 0.7-1.3 mm de largo, 0.5-1.0 mm de ancho. Inflorescencia racemosa, emergiendo de la vena media, sobre la superficie de la lámina, cerca del ápice, de 2.0-5.0 mm de largo, 2.0-7.0 mm de ancho, cortamente pedunculada o subsésil, el pedúnculo de 0.5-3.5 mm de largo, 0.5-0.7 mm de ancho, el hipantio turbinado, de

0.5-0.9 mm de largo, 0.4-1.1 mm de ancho; flores blanco-verdosas, los pedicelos de 0.5-2.5 mm de largo, 0.1-0.3 mm de ancho; sépalos 5, deltoides, de 0.2-0.4 mm de largo, 0.3-0.5 mm de ancho; pétalos 5, ovados, de 0.8-1.0 mm de largo, 0.5-0.7 mm de ancho; estambres 5, todos fértiles, alternando con los pétalos, los filamentos de 0.2-0.3 mm de largo, 0.1 mm de ancho, las anteras dorsifijas, biloculares, de 0.2 mm de largo, 0.2 mm de ancho, la dehiscencia longitudinal; ovario ínfero, circular, de 0.3-0.7 mm de largo, 0.8-1.0 mm de ancho, 2-carpelar, los estilos 2, sésiles, los estigmas truncados. Fruto bacado, globoso a subgloboso, blanquecino, indehiscente, de 1.5-4.5 mm de largo, 1.9-4.5 mm de diámetro, presentando vestigios del hipantio, los pedicelos de 1.0-1.5 mm de largo, 0.3-0.5 mm de ancho; semillas 3-6, (-7), oblongas, negras al secar, de 1.6-1.8 mm de largo, 0.9-1.1 mm de ancho.

Distribución. México (Durango, Edo. de México, Guerrero, Jalisco, Michoacán, Oaxaca, Chiapas y Veracruz); Centroamérica; Sudamérica hasta Bolivia y Perú.

Ejemplares examinados. Mun. Xico, 2 km al N de Xico Viejo, *Arriaga 154* (XAL), Mun. Coatepec, Cuesta del Pino, *184* (XAL); Mun. Soteapan, sierra de Santa Martha, al N de Ocotal Chico, *Calzada 13086* (XAL); Mun. San Andrés Tlalnahuayocan, ladera E Cofre de Perote camino Coapexpan-Tembladeras, *Cházaro 489* (XAL); Mun. Xico, adelante de Ixochil, falda del Cofre de Perote, *999* (F, XAL); Mun. Texhuacán, 2 km antes de San Juan Texhuacán viniendo de Zongolica, *1411* (F, NY, XAL); Mun. Acajete, entre Cinco Palos y Zapotal, *3214* (XAL); Mun. Xico, camino herradura de Xico a Corral de Rajas, *Cházaro & Robles 3834* (XAL); Mun. Xico, Ingenio El Rosario rumbo a Buenavista, *Cházaro & Oliva 4311* (XAL); Mun. Coatepec, entre Coatepec y Coatepec Viejo, *Cházaro & Hernández 4971* (XAL); Mun. Zongolica, km 3 carretera Zongolica-Orizaba, *Hernández & Estrada 12* (MEXU, XAL); Mun. Xico, camino Tembladeras-Coatepec, *Horvitz et al. 135* (F, XAL); Mun. Coatepec, 3 km al NW de Coatepec, *Luna et al. 708* (XAL); Mun. Coatepec, Cinco Palos, 5 km al NW, *Luna 821* (XAL);

FIGURA 1. *Phyllonoma laticuspis*. a, rama terminal con flores y frutos; b, detalle del margen foliar; c, inflorescencia; d, flor, vista apical; e, frutos. Ilustración de E. Saavedra basada en los ejemplares *Cházaro & Robles 3834* y *Cházaro & Oliva 4311*.

Mun. Tequila, arriba de Tequila, camino a Zongolica, *Miranda 767* (MEXU); Mun. Orizaba, Orizaba, *Muller 2214* (NY); Mun. Xico, La Pandura, camino del Ingeio El Rosario a Xico, *Narave 336, 338* (XAL); Mun. Coatepec, entre Cinco Palos y Zapotales, *Ortega & Narave 2455* (XAL); Mun. Zongolica, 2 km al SE de Zongolica, *Vázquez 1385* (XAL); Mun. Coatepec, Coatepec, Cuesta del Pino, *Zamora 2412* (XAL), Mun. Acajete, entre El Tejocotal y Zapotal, *2328* (XAL), Mun. Coatepec, al W de Cinco Palos, *2471* (XAL).

Altitud. 1,240-2,500 msnm.

Tipo de vegetación. Bosque mesófilo de montaña; bosque de pino-encino, selva mediana caducifolia; selva baja subperennifolia y vegetación derivada de estos tipos de vegetación.

Floración. Abril-diciembre.

P. laticuspis presenta una gran variación morfológica a lo largo de su rango de distribución geográfica. Especímenes que se encuentran entre Chiapas (México) y Honduras presentan consistentemente hojas pequeñas, número reducido de venas secundarias y dientes marginales, ápice foliar a menudo articulado y pecíolos más largos. En contraste, especímenes del norte del Istmo de Tehuantepec, Oaxaca hasta Guerrero, presentan hojas largas, con un mayor número de nervios secundarios y dientes marginales y ápices foliares no articulados. En Veracruz es posible encontrar ambos tipos.

FLORA DE VERACRUZ

Fascículos

Aceraceae. L. Cabrera-Rodríguez	46	Convolvulaceae I. A. McDonald	73
Actinidaceae. D.D. Soejarto	35	Convolvulaceae II. A. McDonald	77
Achatocarpaceae. J. Martínez-García	45	Cornaceae. V. Sosa	2
Aizoaceae. V. Rico-Gray	9	Costaceae. A.P. Vovides	78
Alismataceae. R.R. Haynes	37	Cucurbitaceae. M. Nee	74
Alstroemeriaceae. A. Espejo Serna y A.R. López-Ferrari	83	Cunoniaceae. M. Nee	39
Anthericaceae. A.R. López-Ferrari y A. Espejo Serna	86	Cupressaceae. T.A. Zanoni	23
Araliaceae. V. Sosa	8	Cyatheaceae. R. Riba	17
Aristolochiaceae. J.F. Ortega y R.V. Ortega	99	Dichapetalaceae. C. Durán-Espinosa	101
Balanophoraceae. J.L. Martínez y Pérez y R. Acevedo Rosas	85	Dicksoniaceae. M. Palacios-Rios	69
Balsaminaceae. K. Barringer	64	Dioscoreaceae. V. Sosa, B.G. Schubert y A. Gómez-Pompa	53
Basellaceae. J. Martínez-García y S. Avendaño-Reyes	90	Droseraceae. L.M. Ortega-Torres	65
Bataceae. V. Rico-Gray y M. Nee	21	Ebenaceae. L. Pacheco	16
Begoniaceae. R. Jiménez y B.G. Schubert	100	Equisetaceae. M. Palacios-Rios	69
Berberidaceae. J.S. Marroquín	75	Garryaceae. I. Espejel	33
Betulaceae. M. Nee	20	Gleicheniaceae. M. Palacios-Rios	69
Bignoniaceae. A.H. Gentry	24	Haemodoraceae. A.R. López-Ferrari y A. Espejo Serna	92
Boraginaceae. D.L. Nash y N.P. Moreno	18	Hamamelidaceae. V. Sosa	1
Brunelliaceae. M. Nee	44	Hernandiaceae. A. Espejo Serna	67
Bursерaceae. J. Rzedowski y G.C. de Rzedowski	94	Hippocastanaceae. N.P. Moreno	42
Cannaceae. R. Jiménez	11	Hydrophyllaceae. D.L. Nash	5
Caricaceae. N.P. Moreno	10	Hymenophyllaceae. L. Pacheco y R. Riba	63
Casuarinaceae. M. Nee	27	Icacinaceae. C. Gutiérrez Báez	80
Chloranthaceae. B. Ludlow-Wiechers	3	Juglandaceae. H.V. Narave	31
Cistaceae. M. T. Mejía-Saulés y L. Gama	102	Lindsaeaceae. M. Palacios-Rios	69
Clethraceae. A. Bárcena	15	Lista Florística. V. Sosa y A. Gómez- Pompa	82
Cochlospermaceae. G. Castillo-Campos y J. Becerra	95	Lythraceae. S.A. Graham	66
Connaraceae. E. Forero	28	Magnoliaceae. M.E. Hernández- Cerna	14
Convallariaceae. A.R. López-Ferrari y A. Espejo Serna	76	Malvaceae. P.A. Fryxell	68
		Marantaceae. M. Lascuráin	89
		Marattiaceae. M. Palacios-Rios	60
		Marcgraviaceae. J.F. Utley	38
		Marsileaceae. M. Palacios-Rios	70
		Martyniaceae. K.R. Taylor	30
		Menispermaceae. E. Pérez-Cueto	87

FLORA DE VERACRUZ

Fascículos (Continuación)

Molluginaceae. M. Nee	43	Salicaceae. M. Nee	34
Myrtaceae. P.E. Sánchez-Vindas	62	Salviniaceae. M. Palacios-Rios y V. Rico-Gray	71
Nyctaginaceae. J.J. Fay	13	Selaginellaceae. D. Gregory y R. Riba	6
Nyssaceae. M. Nee	52	Solanaceae I. M. Nee	49
Olacaceae. M. Sánchez-Sánchez	93	Solanaceae II. M. Nee	72
Opiliaceae. R. Acevedo Rosas y J.L. Martínez y Pérez	84	Staphyleaceae. V. Sosa	57
Osmundaceae. M. Palacios-Rios	61	Styracaceae. L. Pacheco	32
Palmae. H. Quero	81	Surianaceae. C. Juárez	58
Parkeriaceae. M. Palacios-Rios	69	Taxodiaceae. T.A. Zanoni	25
Papaveraceae. E. Martínez-Ojeda	22	Theophrastaceae. G. Castillo-Campos, M.E. Medina y S. Hernández	103
Pedaliaceae. K.R. Taylor	29	Thymelaeaceae. L.I. Nevling Jr. y K. Barringer	59
Phytolaccaceae. J. Martínez-García	36	Tovariaceae. G. Castillo-Campos	91
Pinaceae. H. Narave y K.R. Taylor	98	Turneraceae. L. Gama, H. Narave y N.P. Moreno	47
Plagiogyriaceae. M. Palacios-Rios	69	Ulmaceae. M. Nee	40
Platanaceae. M. Nee	19	Verbenaceae. D.L. Nash y M. Nee	41
Plumbaginaceae. S. Avendaño	97	Vittariaceae. M. Palacios-Rios	69
Polemoniaceae. D.L. Nash	7	Vochysiaceae. G. Gaos	4
Portulacaceae. D. Ford	51	Winteraceae. V. Rico-Gray, M. Palacios-Rios y L.B. Thien	88
Primulaceae. S. Hernández A.	54	Zamiaceae. A.P. Vovides, J.D. Rees y M. Vázquez-Torres	26
Proteaceae. M. Nee	56	Zingiberaceae. A.P. Vovides	79
Psilotaceae. M. Palacios-Rios	55		
Resedaceae. M. Nee	48		
Rhamnaceae. R. Fernández N.	50		
Rhizophoraceae. C. Vázquez-Yanez	12		
Sabiaceae. C. Durán-Espinosa	96		