
Lagascalia 7(2): 159-162 (1978).

MERENDERA ANDROCYMBIOIDES VALDES, SP. NOV.

B. VALDÉS

Departamento de Botánica, Facultad de Ciencias, Sevilla

(Recibido el 10 de septiembre de 1977)

Resumen. Se describe una nueva especie de Merendero: M. androcymbioides Val-
dés, de las proximidades de Ronda (provincia de Málaga), que se diferencia de M. attica
(Spruner ex Tommas.) Boiss. & Spruner, por diversos caracteres morfológicos y palmo-
lógicos.

Sununary. A new species of Merendero: M. androcymbioides Valdés from the neigh-
bourhood of Ronda (Málaga province, Spain) is described. It differs from M. attica
(Spruner ex Tommas.) Boiss. & Spruner by several morphological and palynological
characters.

En una nota reciente, SMYTHIES & MATHEW (1976) indicaron la presen-
cia en el S de España (cercanías de Ronda) de una Merendera que consi-
deraron coespecífica con M. attica, especie cuya área conocida hasta el mo-
mento comprende el S de Bulgaria, S de Grecia y W de Turquía. La cita
estaba basada en un ejemplar recolectado por Smythies en 1972 (número
de recolección 633; herbario del Departamento de Botánica, Universidad de
Leicester) en una población de la Serranía de Ronda, que visitó de nuevo
en 1974, y en material de otra población, localizada en 1976 a 5 Km. de la
primera.

Interesado por la importancia corológica de esta cita, el autor de esta
nota consultó el material original de Smythies (n. 633, LTR), quien tuvo la
amabilidad de enviarle una fotografía obtenida por Mr. Gorer en 1974, y
visitó a finales de marzo de este año la localidad en que había sido reco-
lectado dicho material. Se pudo comprobar entonces que dicha Merendera
es muy frecuente, y, aunque había pasado prácticamente el período de flora-
ción, se recolectaron algunos ejemplares en flor.


160

Tras un estudio del material procedente de Ronda, así como de diversos
pliegos de M. attica de Bulgaria y Grecia (*), se ha llegado a la conclusión
de que aun pareciéndose en el porte y disposición de las hojas y por el ta-
maño de las anteras, de no más de 5 mm. de longitud, con filamentos in-
sertos por encima de la base, las diferencias entre las plantas españolas y
las procedentes del E del Mediterráneo son lo suficientemente acusadas como
para que las poblaciones de la Serranía de Ronda deban considerarse como
especie independiente. Por ello se describe aquí con el nombre de M. andro-
cymbioides, que alude al aspecto de Androcymbium que tienen los ejempla-
res sin flores de esta especie.

Como en M. attica, las hojas de M. androcymbioides se desarrollan a la
vez que las flores y siguen creciendo hasta el momento de la fructificación,
pero en M. androcymbioides llegan a alcanzar hasta 12 mm. de anchura, lo
que supera ampliamente la anchura normal de las hojas de M. attica, que
miden normalmente de 2 a 7 mm. Las hojas de ambas especies presentan un
margen cartilaginoso escábrido, pero mientras en M. attica dicho margen no
pasa de unos 0,1 mm., en M. androcymbioides mide de 0,2 a 0,3 mm., sien-
do sus escabrosidades más robustas que en la especie anterior. El limbo de
los tépalos es, en ambas especies, estrechamente elíptico, con base ensan-
chada recubriendo el punto de inserción de los filamentos, pero en M. an-
drocymbioides es más estrecho (1,5 - 2 mm.) que en M. attica (2 - 4 mm )
Las anteras son más largas en M. androcymbioides que en M. attica; en la
primera miden de 3 a 4,5 (- 5) mm., mientras que en la segunda miden
de 1,5 a 2,5 mm. (excepcionalmente hasta 3 mm.). Por otra parte, en M. at-
tica las anteras son violeta, mientras que en M. androcymbioides son verde-
amarillentas. En M. androcymbioides los filamentos, apenas estrechados en
el extremo superior, se insertan dorsalmente un poco por encima de la base
de la antera (Lám. I, fig. 2), mientras que en M. attica los filamentos están
claramente estrechados en la parte superior y se insertan dorsalmente como
en la especie anterior, pero casi a la altura de la mitad de la antera, resul-
tando éstas claramente versátiles (Lám. II, fig. 1). Con relación al filamento,
las anteras de M. androcymbioides (1/3 - 1/2 de la longitud del filamento)
son más largas que en M. attica (1/4 - 1/2 de la longitud del filamento).

El polen presenta diferencias muy claras. En ambas especies es asimé-
trico, biconvexo, monocicatrizado (Lám. II, fig. 2), provisto de dos aberturas

(*) El estudio de M. attica (Spruner ex Tommas.) Boiss. & Spruner ( = M. rhodo-
paea Velen.) está basado en material de esta especie conservado en los siguientes herba-
rios: COI, FI, G, MA y W.


LÁMINA 1—Merendero androcymbloldes. Fig. 1, aspecto general de una planta I Ronda,
Smythies, 633, LTR). Fig. 2, antera x 17 (Ronda, Talavera & Valdés, SEV 28484).


•
•
•

LÁMINA II.—Fig. 1, antera de Merendera attica x 15 (Bulgaria: Sianimaka. StrIbrny, MA
20041). Fig. 2, grano de polen de M. atticca, x 4.500 (Greda: Brachami. Tanto, MA
20042). Fig. 3, tesina de M. attica, x 9.000 IMA 2042), Fig. 4, resina de M. androcym-

bioides, x 9.000 (Ronda, 1 oloner,t & Valdés, SEV 28485).

W


161

situadas hacia los extremos, uno de los cuales es algo más ancho. Pero en
M. androcymbioides el polen es más pequeño (eje mayor, x = 30,3 -± 1,8 pt)
y presenta sesina reticulada (Lám. II, fig. 3), mientras que en M. attica es
más grande (eje mayor, x = 41,3 ± 3,2 p.) y presenta sesina psilada (Lám. II,
fig. 4).

Por otra parte, M. attica vive en lugares secos, pedregosos e incluso
herbosos y poco elevados, y es de floración preferentemente otoñal (*).
Las plantas de Ronda se encuentran en lugares secos, sobre suelos básicos
resultantes de la descomposición de calizas, a unos 900 m.s.m., y florecen
de febrero a abril.

Se describe a continuación esta nueva especie.

Merendera androcymbioides Valdés, sp. nov.
M. attica Smythies & Mathew, Candollea 31: 243 (1976), non Boiss.

& Spruner (1844).
Colchium atticum Smythies, Acta Bot. Malacitana 2: 107 (1976), non

Spruner ex Tommas. (1840).

Bulbotuber 15 - 20 (- 30) x 10 - 15 (- 25) mm., cum tunicis membranaceis
atrofuscis. Foliis synanthiis, basaliter vagina membranacea cinctis, ad 13 cm.
longis et 6 - 10 (- 12) mm. latis, cum margine cartilagineo 0,2 - 0,3 mm lata
dentibus crassis munita. Floribus 1 - 2. Lamina tepalorum (13 -) 15 - 30 x
1,5 - 2 mm., anguste elliptica, prope basim dilatata, pallide lilacina Antherae
3 - 4,5 (- 5) mm., 1/2 vel 1/3 longitudine filamentis aequantes, dorsifixae,
flavo-virentes. Capsula oblonga basi stylorum et ungibus tepalorum longe per-
sistentibus. Vernalis.

Typus. Málaga: prope Ronda, ubi ad 900 m.s.m., die 18.111.1977, a
Talavera et Valdés collecta (SEV 28484, holotipus; SEV 28485, MA, isotypi).

Bulbo 15 - 20 (- 30) x 10 - 15 (- 25) mm., con túnicas coriáceas pardas.
Hojas con parte inferior envuelta en una vaina membranosa, hasta 13 cm.
de longitud y 6 - 10 (- 12) mm. de anchura, horizontales, con margen car-
tilaginoso de 0,2 - 0,3 mm, de anchura, provisto de dientes bastante pro-
nunciados. 1 ó 2 flores por ejemplar. Tépalos con limbo de (13 -) 15 - 30 x
1,5 - 2 mm., estrechamente elípticos, con base ensanchada, lila pálidos. An-

(*) Todos los pliegos en flor estudiados han sido recolectados entre octubre y di-
ciembre, a excepción del material de STRIBRNY de Stanirnaka (Bulgaria), recolectado en
flor en marzo (distintas recolecciones entre 1897 y 1907).


162

teras 3 - 4,5 (- 5) mm., 1/2 a 1/3 de la longitud del filamento, dorsifijas,
verde-amarillentas. Cápsula oblonga, con estilos y uñas de los tépalos persis-
tentes. Floración primaveral.

Tipo. Málaga: alrededores de Ronda, 900 m.s.m., 18.111.1977, Tala-
vera &Valdés (SEV 28484, holotipo; SEV 28485, MA, isotipos).

BIBLIOGRAFIA

SMYTHIES, B. E. & B. MATHEW (1976) Merendera attica (Liliaceae) in Spain. Candollea
31: 243-245.


