A new species of *Dahlia* (Asteraceae, Coreopsideae) from the state of Oaxaca, Mexico

JOSÉ LUIS VILLASEÑOR¹ & ROSARIO REDONDA-MARTÍNEZ²

¹Departamento de Botánica, Instituto de Biología, Universidad Nacional Autónoma de México, Apartado Postal 70-233, C.P. 04510 Ciudad de México, México.

*Author for correspondence; email: r.redonda.martinez@gmail.com

Abstract

Dahlia calzadana Villaseñor & Redonda-Mart. (Asteraceae, Coreopsideae), a new species from the district of Cuicatlán, state of Oaxaca is described and illustrated. It grows in the ecotone between the seasonal dry tropical forest and the *Quercus* forest. This new taxon differs from all other known species of *Dahlia* by its simple, conspicuously petiolate leaves and its white with pink tones ray florets.

Keywords: Compositae, endemism, new taxon, Tehuacan-Cuicatlan Valley

Introduction

The genus *Dahlia* Cavanilles (1791: 56) is one of the 24 genera of the tribe Coreopsideae. This tribe is considered monophyletic, formerly placed in Heliantheae (Jansen et al. 1991; Kim et al. 1992; Panero & Funk 2002; Goertzen et al. 2003; Funk et al. 2005), including about 500 species (Crawford et al. 2009), 40 of them corresponding to the genus *Dahlia*. The genus is native mostly in the mountainous region of México and Central America (Sørensen 1969), with two species (*D. coccinea* Cavanilles (1796: 33) and *D. imperialis* Roezl ex Ortgies (1863: 243)) reaching South America (Sørensen 1969; Crawford et al. 2009). *Dahlia* finds its diversification center within México where occur 39 species, 33 of them endemic (Villaseñor 2016) and constitutes a genus of horticultural importance (Sørensen 1969; Giannasi 1975; Saar et al. 2003), and even is considered the national flower (Diario Oficial de la Federación 1963).

The genus *Dahlia* is considered monophyletic (Gatt et al. 2000; Kimball & Crawford 2004), and closely related to *Dicranocarpus* Gray (1854: 322) (Mort et al. 2008). It is distinguished by its leaves opposite, pinnately compound, or rarely simple; heads heterogamous, radiate; ray florets pistilate or neutral; disc florets fertile, pentameric; cypselae linear, oblongate, obcompressed, spatulate or 3-angulate in cross section; pappus absent or rarely with 2 teeth or small rudimentary scales (Panero 2007; Crawford et al. 2009).

The genus is subdivided in four sections: *Dahlia*, *Epiphytum*, *Entemophyllon*, and *Pseudodendron* (Sørensen 1969; Saar et al. 2003); each section has distinctive morphological characteristics based chiefly on their growth habit. *Epiphytum* includes a single scabrous species, similar to a liana. Sections *Dahlia* and *Entemophyllum* group species...
with herbaceous or suffruticose growth habit, with stems of the previous year lignified at the base. Finally, section *Pseudodendron* includes arborescent species (Sørensen 1969).

As a result of the continuous review and determination of botanical material in the National Herbarium of Mexico (MEXU) of the Instituto de Biología, Universidad Nacional Autónoma de México, a new species of *Dahlia* belonging to section *Dahlia* was found, which is described and illustrated below.

Taxonomic treatment

Dahlia calzadana Villaseñor & Redonda-Mart., *sp. nov.* (Fig. 1)

Type:—México. Oaxaca: Dto. Cuicatlán, Mpio. San Juan Bautista Cuicatlán, 3 km antes del poblado San Juan Coyula, sobre la carretera vecinal de terracería de Quiozotpec a San Juan Coyula, elev. 1250 m, 17°55’24.74” N, 96°56’15.6” O, 20 julio 2003, *J.I. Calzada* 23910 (holotype: MEXU!; isotypes: IEB!, TEX!, XAL!).

![FIGURE 1. Holotype of *Dahlia calzadana*.](image)

Description:—Suffrutices 0.4–0.6 m tall. Stems terete, succulent, striate, glabrous. Leaves simple, opposite, petioles (1.1–2.8–)6.1–9.5 cm long; blades (2.2–)10.3–12 cm long, (1.4–)5–9.5 cm wide; ovate, margin crenate or dentate, adaxial and abaxial surfaces glabrous, young leaves scarcely pilose below. Heads heterogamous, solitary or in clusters of 2–3, terminals, peduncles (5.3–)9.2–12.5 cm long, glabrous; involucre campanulate to hemispheric, 2-seriate, glabrous, (1–)1.2–1.8(–2.4) cm long, (1.5–)1.8–2.5(–3.2) cm wide; phyllaries 8–10, the outer series green, shorter than the inner series 4.2–5 mm long; the internal series brown, 1.2–1.8(~2.4) mm long, margins scarious. Ray florets 8–10, neutral, corollae whitish with pink tones, flattened, tube (2.8–)3.5–4.4 mm long, glandular, laminae (1.3–)2.6–3.2 cm long, papillose; disc florets 55–60, hermaphrodite, yellow, corollae tubular, pentamerous, 6.5–7.2(~10.2) mm long, tube 2.2–2.6 mm long, lobules 4.3–6.6(~8) mm long, pilose; style 5.5–5.8 mm long, branches flattened, acute and pilose, 3.4–3.6 mm long; anthers 5.1–5.3 mm long, apical appendices lanceolate–apiculate, base sagittate; cypselae ellipsoid, 5–6-ribbed, 9.8–10.2 mm long, puberulent to sparsely pilose; pappus absent.

The species is similar to *Dahlia brevis*, *D. cordifolia* and *D. purpusii* in sharing simple leaves, but differs from them in its habit (suffruticose vs. herbaceous) and its whitish with pink tones (vs purplish or lavender) radiate florets.

Distribution, habitat and phenology:—*Dahlia calzadana* is currently known from the type collection and one additional record, collected in seasonal dry tropical forest, at its ecotony with *Quercus* forest. It grows on dark, rocky soil with limestone outcrops. The two known localities are placed inside the Valle de Tehuacán-Cuicatlán Biosphere Reserve. Flowers and fruits from May to July.

Etymology:—The specific epithet honors Ismael Calzada, an enthusiastic and prolific plant collector who for many years has explored the Biosphere Reserve where this species was found.

Conservation Status:—According to IUCN (2004), *Dahlia calzadana* must be considered Vulnerable B2a, largely due to its restricted distribution (known only from two localities) in a well studied region with a conservation status notably the Valle de Tehuacán-Cuicatlán Biosphere Reserve.
Additional specimen examined:—MEXICO. Oaxaca: Loma de Buena Vista, 10 km al E de Quiotepec, elev. 1300 m, 17°55′26″ N, 96°56′57.5″ O, 5 mayo 1990, A. Salinas et al. 5421 (MEXU!).

Discussion:—The new species is included in Dahlia section Dahlia because, like the other known species of the section, it has reflexed outer involucral bracts and leaves simple and opposite. However, it differs from the other species of the section because of the woody basal part of the stem, a character only observed in this new taxon.

Dahlia calzadana may be related to *D. brevis* P.D. Sørensen (1969: 368), *D. cordifolia* (Sessé & Moc.) McVaugh (2000: 148), and *D. purpusii* Brandegee (1914: 76), by sharing simple leaves; however, only *D. calzadana* develops a suffruticose habit. On the other hand, *D. calzadana* may be confused by its habit with *D. scapigeroides* Sherff (1947: 145) and *D. sublignosa* (P.D. Sørensen) Saar & P.D. Sørensen (2005: 545), although the two latter species have pinnate leaves with elliptic or lanceolate segments, lower number of ray florets (≤ 8 vs. 8–10) with purple or pink colorations. By contrast, *D. calzadana* produces whitish ray florets with pink tones; in addition, this is the only species of the section growing further south (Oaxaca); the other members of the section are mostly found in central and northeastern Mexico (Guanajuato, Hidalgo, Queretaro and northwards).

FIGURE 3. Known geographical distribution of *Dahlia calzadana* in Oaxaca, México.

Acknowledgments

María del Rosario García-Peña helped in preparation of the holotype photo. Rafael Colorado assisted in the searching of literature, and Enrique Ortiz prepared the distribution map. Also thanks to Paul D. Sørensen for their critical review and comments for improving it.

References

https://doi.org/10.1111/j.1095-8339.2000.tb01544.x

https://doi.org/10.2307/2484767

https://doi.org/10.1016/S1055-7903(03)00094-0

https://doi.org/10.2307/2418976

https://doi.org/10.2307/2399779

https://doi.org/10.1016/j.ympev.2004.04.022

https://doi.org/10.1002/j.1537-2197.1947.tb12969.x

https://doi.org/10.1016/j.rmb.2016.06.017