Rafflesia aurantia (Rafflesiaceae): A New Species from Northern Luzon, Philippines

J.F. BARCELONA ¹, L.L. CO ^{2,3}, D.S. BALETE ^{4,5} AND N.A. BARTOLOME ²

Philippine National Herbarium (PNH), Botany Division, National Museum of the Philippines, P. Burgos St., Manila, P.O. Box 2659, Philippines.

Conservation International-Philippines, 6 Maalalahanin St., Teacher's Village, Diliman, Quezon City 101, Philippines.

Herbarium, Institute of Biology, College of Science, Diliman, Quezon City 1101, Philippines.

Institute of Biology, University of the Philippines, Diliman 1100, Quezon City, Philippines.

Department of Zoology, Field Museum of Natural History, 1400 South Lake Shore Drive, Chicago, IL 60605, U.S.A.

Abstract

A new Philippine species of *Rafflesia* from the Sierra Madre Mountain Range of northeastern Luzon is described. *Rafflesia aurantia* is the ninth presumed endemic species thus far described from the Philippines, and the fifth reported from the island of Luzon. This species is apparently allied to *R. tengku-adlinii* of Sabah - both are small-sized and their overall color is similar. Biogeographical considerations and the morphological differences between our new species and *R. tengku-adlinii*, however, strongly support the recognition of two distinct evolutionary lineages/species. The conservation status of the fast disappearing lowland dipterocarp forests in northeastern Luzon, particularly the type locality in the Quirino Protected Landscape (QPL) is also discussed and suggests that the new species may be highly threatened.

Introduction

The Philippines is fast emerging as the global center of *Rafflesia* diversity relative to its land area with the recent description of five more new species after the publication of *R. speciosa* Barcelona & Fernando (2002) from Antique Province in Panay Island. These newly described species are, *R. mira* Fernando & Ong (= *R. magnifica* Madulid, Tandang & Agoo), from Compostela Valley Province in Mindanao reported in 2005, *R. baletei* Barcelona & Cajano from Camarines Sur Province in Luzon (Barcelona *et al.*, 2006), *R. lobata* Galang & Madulid (2006) from the Central Panay

Mountains, and *R. leonardi* Barcelona & Pelser from Cagayan Province in Luzon (Barcelona *et al.*, 2008).

The recent rediscoveries of *R. manillana* Teschem. (Madulid and Agoo, 2008; Madulid *et al.*, 2008) and *R. philippensis* Blanco [as *R. banahawensis* Madulid, Villariba-Tolentino & Agoo (2007) and as *R. banahaw* Barcelona, Pelser & Cajano (2007; see also Barcelona *et al.*, 2009)] in their type localities as well as new populations of the presumed extinct *R. schadenbergiana* in Mindanao (Lays, 2006; Barcelona *et al.* 2008a, 2009) has tremendously increased our knowledge of the diversity and geographic distribution of this enigmatic plant group. A summary of our current knowledge on Philippine *Rafflesia* including their taxonomy, ecology, geographical distribution, and conservation status is detailed in Barcelona *et al.* (2009).

In 2004, a biodiversity survey that we conducted in the lowland forests of the western edge of the central portion of the Sierra Madre Mountain Range in northeastern Luzon, now designated as the Quirino Protected Landscape (QPL) in Quirino Province, resulted in the discovery of yet another population of *Rafflesia*. Comparison with currently known Philippine *Rafflesia* species and with that of the morphologically similar *R. tengku-adlinii* of Borneo strongly supports the recognition of a new species from Luzon, which we describe below.

Rafflesia aurantia Barcelona, Co & Balete, sp. nov.

Rafflesiae tengku-adlinii Mat-Salleh & Latiff (ex Sabah) colori aurantae perigonii propemodum mentiens, sed ab ea sufficienter differt processibus disci centralis florum marium polymorphis et varie ramosis complanatis dispositis horizontaliter, processibus florum feminarum confertis complanatis dispositis verticaliter, ramentis longioribus (7-10 mm longis) glabris varie ramosis apicibus capitatis nec clavatis, antheris insigniter paucioribus (12-14). – Holotypus: Philippines. Luzon, Quirino Province, Sierra Madre Mountain Range, Quirino Protected Landscape, Nagtipunan Municipality, Barangay Matmad, Sitio Mangitagud, 16° 03' 22.5" N, 121° 28' 39.7" E, ca 450 m, disturbed lowland dipterocarp forest, ca 5 m away from embankment of boulder-strewn creek, 11 Jun 2004, Bartolome & Balete 2543 (PNH, spirit collection, one male and one female flowers; isotypes, US, PUH, SING, two dissected mature buds and four immature buds in different stages of development). Figs. 1-3.

Mature flower buds 8.5-9 cm in diameter covered with atrocastaneous bracts; cupule of mature flowers light brown, 2.2 cm tall, 6.3 mm wide. Open flower *ca* 20 cm in diameter when fresh. **Perigone** lobes orange, 4.5-5.5 cm long, 6.3-7.7 cm wide, distantly disposed, outer surface uniformly covered with fine

Figure 1. Rafflesia aurantia. A. Lanate ramenta en masse; B. Variably-sized and branched ramenta; C. Magnified outer surface of diaphragm and perigone lobe showing ridged, areoles-forming ornamentations; D. Partially-open male flower; E. Male flower disk showing polymorphic processes with central ones vertically-flattened and horizontally oriented; F. Semi-globular anthers embedded in deep sulci; G. Longitudinal section of a female flower showing lunate ovary and dense, vertically-oriented, and laterally-flattened processes.

Figure 2. *Rafflesia aurantia*, a fully expanded flower next to a senescent one (Photo: Danilo S. Balete).

Figure 3. *Rafflesia aurantia*, an early senescent flower next to a developing bud (Photo: Danilo S. Balete).

warts that are of sharp-edged, areoles-forming ornamentations when fresh. these turning into blunt ridges in alcohol-preserved specimens. Diaphragm concolorous and similarly ornamented as perigone lobes (except along the aperture rim), pentangular, ca 10 cm across; windows absent; aperture 3-3.6 cm in diameter. Lower surface of diaphragm (except along the aperture margin) covered with uniformly lanate, glabrous ramenta, that are rather sparse towards the aperture, becoming dense towards the base of the floral cavity. 7-10 mm long, slender, unbranched to furcate, entirely glabrous, tips swollen. Disk 5.5-6 cm across, ca 6 mm thick: neck of column ca 3 cm tall. Disk processes flattened, polymorphic, centrally disposed ones 5-10 mm long. variably branched, horizontally-oriented in the male flowers, dense, flattened. and vertically-oriented in the female flower, peripheral ones much smaller. 0.5-2 mm long, narrowly lanceolate, spinose, or markedly reduced into tubercles, tips tufted with golden brown hairs. Anthers of male flowers 12-14. semi-globular, each hidden in a deep sulcus; anther pores ca 2.5 mm across. Ovary of female flowers lunate, ca 3.5 mm long, ca 6.5 mm wide (fig. 1A-G).

Etymology: This species is named after the orange coloration of the flowers.

Ecology: Plants of R. aurantia have all been found parasitic on prostrate stems and underground roots of the host liana. Tetrastigma (which unfortunately was not collected) and has never been found yet to grow on the climbing stems of the host. Some murid rodents that may possibly be the seed dispersers of Rafflesia recorded on-site include Apomys. Bullimus. and Rattus everettii. whereas flower visitors observed were metallic bottle flies.

Distribution and habitar. So far known only from the type locality. The population was concentrated in disturbed lowland dipterocarp forest along the lower slopes of Mungiao Mountains, in the vicinity of the headwaters of Cagayan River, northeastern Luzon's principal drainage system and the Philippines' longest river. With a prevailing canopy of 20-25 m and occasional emergents to ca 40 m in height, this forest is dominated by Shorea spp. and Anisoptera thurifera (Dipterocarpaceae). Several species of Lithocarpus (Fagaceae). Syzygium (Myrtaceae). Litsea, and Cinnamomum (Lauraceae) dominate the subcanopy layer. Open grasslands and agricultural areas are located merely half a kilometer away.

Conservation status: Though observed to be common locally, this new species is thus far known only from a single population. The sporadic collections of plant specimens by R.C. McGregor in 1912 at nearby Dupax to the north, and Ramos and Edaño in 1925 at Mt Alzapan to the east, are

the only historical botanical records notable in this part of Luzon. Small-scale logging for certain premium timber species as well as forest clearings for swidden agriculture are rather prevalent in the area. However, it is the commercial open-pit mining (chiefly for gold and copper) that poses the gravest threat for this *Rafflesia* habitat. Despite the establishment of an approximately 206,875 ha new protected area, the Quirino Protected Landscape (Presidential Decree No. 548 dated 9 February 2003), about 30,930 ha of these were recently excised in favor of mining, resulting in the fragmentation of QPL into three parcels.

Taxonomic and biogeographical notes: Rafflesia aurantia closely resembles R. tengku-adlinii of Borneo in size, flower color, habit, and the absence of windows. It is, however, different from the latter by its lanate, entirely glabrous, and substantially longer (7-10 mm, longest in the genus) ramenta that are sparse towards the diaphragm and absent near the aperture rim. its polymorphic, flattened, irregularly and sometimes horizontally disposed. and multi-branched processes, and fewer anthers (12-14). In R. tengkuadlinii, the ramenta extend to the diaphragm (in fact, they are visible near the diaphragm aperture), are significantly shorter (3-5 mm), and covered with fine bristles. Ramenta characters, such as disposition, morphology, and length, show little variation within species and are therefore useful characters for distinguishing species of *Rafflesia* (Nais, 2001:18-19: Mat Salleh, 1991:10). In addition to being different in characters of the ramenta, R. aurantia is also distinguished from R. tengku-adlinii by disk process morphology. The processes of R. tengku-adlinii are much reduced relative to those of R. aurantia and they are more or less solitary and regular in disposition. Furthermore, R. tengku-adlinii has more anthers than R. aurantia (20 in the holotype of the former, the only specimen described and measured in the protologue). Determining the anther number in most species of *Rafflesia* (except those in R. manillana and R. lobata where the wide diaphragm aperture exposes the anther impressions on the floor of the floral tube) is destructive in nature. Perhaps because of its rarity, only the holotype of R. tengku-adlinii was measured and described in detail. In addition, the fine, sharp-edged, are olesforming ornamentations (warts?) on the outer surface of the perigone lobes and diaphragm in fresh flowers of R. aurantia are different from the quite distinctive pustular warts on the perigone lobes of fresh flowers of R. tengkuadlinii. In addition, the geographic distributions of R. tengku-adlinii (Sabah, Borneo) and R. aurantia (northern Luzon), coupled with the generally low dispersal ability of Rafflesia do not strongly support gene flow between these disjunct populations to occur. The short anthesis, pollen germinability and longevity (Nais and Wilcock in Nais 2001: 58), the low seed viability (Nais and Wilcock, 1999 in Nais 2001: 78-80), and the obligate parasitic nature of Rafflesia make gene flow unlikely, although long distance dispersal events in the past cannot be discounted. We therefore presume that both populations are reproductively isolated. Although Luzon may have been connected to Northern Borneo and Sabah via the Sulu-Cagayan Arc before the Miocene. i.e. ca. 50 million years (MY) ago (Hall, 2002: 381), there is no evidence of the existence of Rafflesia (or its immediate ancestor) during this time. The age of the stem-lineage of Rafflesiaceae was estimated by Davis et al. (2007) to be 46 MY old, whereas the age of the crown group/genus Rafflesia was estimated by Barkman et al. (2008) to be 12MY old, with most species divergences having occurred within the last 1-2 MY. Hence, the scenario that both Borneo and Northern Luzon populations may represent relicts of a more widely distributed species (vicariance) in the past is unlikely.

Some *Rafflesia* species, (e.g., *R. arnoldii* in Peninsular Malaysia, Borneo, & Indonesia and *R. speciosa* in Panay & Negros Islands) do defy transoceanic barriers. However, these islands were historically connected during the Pleistocene when the sea level was much lower than today and, in the case of Panay and Negros, represent land bridge islands that, together, form a single Pleistocene aggregate island complex sharing many endemic fauna (Wikramanayake *et al.*, 2002).

Thus, both *R. tengku-adlinii* and *R. aurantia* are likely examples of morphologically semi-cryptic species, and possibly, an example of extreme convergence in distantly related lineages. Studies on the accelerated rates of floral evolution using molecular markers in 15 species (out of the 26 currently recognized species) of *Rafflesia* by Barkman *et al.* (2008) reveals that genetic affinity is closer among those species found in the same geographic region than those that are morphologically similar but found in different geographic regions. Likewise, preliminary maximum likelihood analyses of both nuclear and mitochondrial markers of five species of Philippine *Rafflesia* (*R. manillana*, *R. leonardi*, *R. schadenbergiana*, *R. speciosa*, *and R. lobata*) and *Rafflesia* species from Peninsular Malaysia and Borneo have recovered the Philippine species as a monophyletic clade sister to all the other species of *Rafflesia* (B. van Ee, pers. comm.).

Biodiversity in Luzon's Sierra Madre Mountain Range

The Sierra Madre Mountain Range constitutes the largest block of lowland forest remaining anywhere in the Philippines. It also boasts one of the country's richest bird fauna, including some of the most rare and threatened, such as the Philippine Eagle (*Pithecophaga jefferyi*) and the Isabella Oriole (*Oriolus isabellae*) (Danielsen *et al.*, 1992; Mallari *et al.*, 2002). Mammal diversity is also remarkably high and recent surveys strongly suggest that the Sierra Madre is a unique center of mammal endemism (Danielsen *et al.*,

1992; Rickart *et al.*, 1998; Heaney, pers. comm.). Herpetological diversity in the Sierra Madre appears similarly high, and distinct from that of the Cordillera Central, southern Luzon, or the Bicol Peninsula (Brown *et al.*, 2000; Diesmos *et al.*, 2005; Diesmos and Brown, unpublished data).

Many Philippine endemic plants are also found to occur in the Sierra Madre mountain range, most notable of which is *Podosorus angustatus* Holttum, a monotypic endemic fern genus known only from the type. At the 16-ha Palanan Forest Dynamics Plot, one of the large-scale forest plots coordinated by the Smithsonian Center for Tropical Forest Science (CTFS) and Arnold Arboretum of Harvard University, 142 out of 323 tree species recorded are Philippine endemics (Co *et al.*, 2006), with 5 species thought to be possibly new to science.

The discovery of *Rafflesia* in the Sierra Madre Mountain Range and on other similar lowland habitats in the Philippines highlights the importance of this fast disappearing forest type in the conservation of the country's threatened biodiversity (Tan *et al.*, 1986).

Acknowledgements

We thank the indigenous Bugkalot community of Barangay Matmad; the Municipal Government of Nagtipunan, Mayor R.K. Camma and Municipal Councilor Y. Ebenga for hosting us; the regional, provincial, and municipal offices of the Department of Environment and Natural Resources (DENR) in Quirino under Foresters W. Malvar and H. Toribio; Forester J. Corpuz joined us at the study site; Ms. E. Pasion (Community Organizer for Quirino Province of the Sierra Madre Biodiversity Corridor Program, CI-Philippines) helped in the preparatory logistics especially for securing the collecting permit.

We thank M. Roy ('Aloy') M. Duya, L. Valenzuela-Duya (Conservation International- Philippines), P. Alviola (UPLB-MNH), J. Sarmiento (Laksambuhay Conservation, Inc.), W. Reyes (Wildlife Conservation Society of the Philippines), and A. Benedict Oli (University of the Philippines at Los Baños). Their comradeship and company in the field is indispensable. To them, we dedicate the discovery of this new species. We also thank Mr. N. Diego Jr. (PNH) for the line drawing illustration, Mr. M.G. Price who provided the Latin diagnosis, and Drs. P.B. Pelser, L.R. Heaney, and R.M. Brown for reviewing earlier drafts of the manuscript.

Financial support was provided by the Critical Ecosystem Partnership Fund (CEPF), and the United States Agency for International Development (USAID) for the series of biological surveys conducted by CI-Philippines with partners in Quirino Province as well as other parts of the Sierra Madre Biodiversity Conservation Corridor.

References

- Barcelona, J.F., P.B. Pelser, D.S. Balete and L.L. Co. 2009. Taxonomy, ecology, and conservation status of Philippine *Rafflesia* (Rafflesiaceae). *Blumea*: in press.
- Barcelona, J.F., P.B. Pelser, A.M. Tagtag, R.G. Dahonog and A.P. Lilangan. 2008a. The rediscovery of *Rafflesia schadenbergiana* Göpp. ex Hieron. *Flora Malesiana Bulletin* **14(3)**: 162-165.
- Barcelona, J.F., P.B. Pelser, E.M. Cabutaje and N. A. Bartolome. 2008b. Another new species of *Rafflesia* (Rafflesiaceae) from Luzon, Philippines: *R. leonardi. Blumea* **53**: 223-228.
- Barcelona, J.F., P.B. Pelser and M.O. Cajano. 2007. *Rafflesia banahaw* (Rafflesiaceae), a new species from Luzon. Philippines. *Blumea* **52**: 345-350.
- Barcelona, J.F., M.O. Cajano and A. Soligam-Hadsall. 2006. *Rafflesia baletei*, another new *Rafflesia* (Rafflesiaceae) from the Philippines. *Kew Bulletin* **61**: 231-237.
- Barcelona, J.F. and E.S. Fernando. 2002. A new species of *Rafflesia* (Rafflesiaceae) from Panay Island, Philippines. *Kew Bulletin* **57**: 647-651.
- Barkman, T.J., M. Bendiksby, S.-H. Lim, K. Mat Salleh, J. Nais, D.A. Madulid and T. Schumacher. 2008. Accelerated rates of floral evolution at the upper size limit for flowers. *Current Biology* **18(19)**: 1508-1513.
- Blanco, F.M. 1845. *Flora de Filipinas, segun el sistema sexual de Linneo...* ed. 2: 565, 595. M. Sanchez, Manila.
- Brown, R.M., J.A. McGuire, J.W. Ferner, N. Icarangal, Jr. and R.S. Kennedy. 2000. Amphibians and reptiles of Luzon Island, II: Preliminary report on the herpetofauna of Aurora Memorial National Park, Philippines. *Hamadryad* 25: 175-195.
- Co, L.L., J.V. LaFrankie, D.A. Lagunzad, K.A. C. Pasion, H.T. Consunji, N.A. Bartolome, S.L. Yap, J.E. Molina, M.D.C. Tongco, U.F. Ferreras, S.J. Davies and P.S. Ashton. 2006. *Forest Trees of Palanan, Philippines: A*

- study in Population Ecology. Center for Tropical Forest Science. Center for Integrative and Development Studies, University of the Philippines-Diliman, Quezon City.
- Danielsen, F., D.S. Balete, T.D. Christensen, M. Heegaard, O.F. Jacobsen, A. Jensen, T. Lund and M.K. Poulsen. 1994. *Conservation of Biological Diversity in the Sierra Madre Mountains of Isabela and Southern Cagayan Provinces, the Philippines.* Department of Environment and Natural Resources, Birdlife International and Danish Ornithological Society, Manila and Copenhagen.
- Davis, C.C., M. Latvis, D.L. Nickrent, K.J. Warduck and D.A. Baum. 2007. Floral gigantism in Rafflesiaceae. *Science* **315(5820)**: 1812.
- Diesmos, A.C., R.M. Brown and G.V.A. Gee. 2005. Preliminary report on the amphibians and reptiles of Balbalasang-Balbalan National Park, Luzon Island, Philippines. *Sylvatrop* **13(1&2)**: 63-80.
- Fernando, E.S., B.Y. Sun, M.H. Suh, H.Y. Kong and K.S. Soh. 2004. *Flowering Plants and Ferns of Mt Makiling*. ASEAN-Korea Environmental Cooperation Unit (AKECU), Seoul.
- Fernando, E.S. and P.S. Ong. 2005. The genus *Rafflesia* R. Br. (Rafflesiaceae) in the Philippines. *Asia Life Sciences* **14**: 263-270.
- Galang, R. and D.A. Madulid. 2006. A second new species of *Rafflesia* (Rafflesiaceae) from Panay Island, Philippines. *Folia Malaysiana* 7: 1-8.
- Hall, R. 2002. Cenozoic geological and plate tectonic evolution of SE Asia and the SW Pacific: computer-based reconstructions, model and animations. *Journal of Asian Earth Sciences* **20**: 353-431.
- Heaney, L.R. and J.C. Regalado. 1998. *Vanishing Treasures of the Philippine Rainforest*. The Field Museum. Chicago.
- Lays, P. 2006. Rediscovery of a floral jewel in the Philippine archipelago: *Rafflesia schadenbergiana* Göppert, 1885 (Rafflesiacieae). *Lejeunia* **182**: 1-16.
- Madulid, D.A., D.N. Tandang and E.M.G. Agoo. 2006 ('2005'). *Rafflesia magnifica* (Rafflesiaceae), a new species from Mindanao, Philippines. *Acta Manillana* 53: 1-6.

- Madulid, D.A., I.E. Buot, Jr. and E.M.G. Agoo. 2008 ('2007'). *Rafflesia panchoana* (Rafflesiaceae), a new species from Luzon island, Philippines. *Acta Manillana* **55**: 43-47.
- Madulid, D.A. and E.M.G. Agoo. 2008 ('2007'). On the identity of *Rafflesia manillana* Teschem. (Rafflesiaceae). *Philippine Scientist* **44**: 57-70.
- Mallari, N.A.D., B.R. Tabaranza Jr. and M.J. Crosby. 2001. *Key Conservation Sites in the Philippines*. Makati City, Philippines.
- Mat-Salleh, K. 1991. Rafflesia: *Magnificient Flower of Sabah*. Borneo Publishing Co., Kota Kinabalu.
- Meijer, W. 1997. Rafflesiaceae. In: Flora Malesiana, series I, vol. 13: 1-42.
- Merrill, E.D. 1923. *An Enumeration of Philippine Flowering Plants*, vol. 2. Manila.
- Nais, J. 2001. Rafflesia of the World. Sabah Parks, Kota Kinabalu.
- Pancho, J.V. 1983. Vascular Flora of Mount Makiling and Vicinity (Luzon: Philippines), Part 1. *Kalikasan, Philippine Journal of Biology*, Suppl. no. 1.
- Rickart, E.A., L.R. Heaney, D.S. Balete and B.R. Tabaranza Jr. 1998. A review of the genera *Crunomys and Archboldomys* (Rodentia, Muridae, Murinae) with descriptions of two new species for the Philippines. *Fieldiana, Zoology* new series **89**: 1-24.
- Tan, B.C., E.S. Fernando and J.P. Rojo. 1986. An updated list of endangered Philippine plants. *Yushania* (Taiwan) **3**: 1-5.
- Wikramanayake, E.D., E. Dinerstein and C.J. Loucks. 2002. *Terrestrial Ecoregions of the Indo-Pacific. A conservation Assessment*. Island Press.