

***Aneura maxima* (Schiffn.) Steph. (Aneuraceae, Marchantiophyta): A new species for Romania**

*Sorin ȘTEFĂNUȚ**

*Institute of Biology Bucharest Romanian Academy, 296 Splaiul Independentei,
060031 Bucharest, P.O. Box 56-53, Romania*

(Received 17 June 2011, accepted 17 August 2011)

Résumé – *Aneura maxima* (Schiffn.) Steph. (Aneuraceae, Marchantiophyta), est signalé pour la première fois en Roumanie. Les spécimens ont été prélevés dans la tourbière de Lacul Tătarilor, près des monts Făgăraș et de la vallée Iad, monts Apuseni. Les localités les plus proches de cette espèce se situent en République Slovaque et en Pologne. Ainsi, cette nouvelle découverte montre une expansion de cette espèce vers l'Europe du Sud-Est. Les préférences écologiques et une carte montrant la localisation de l'espèce en Europe sont fournies.

Aneura / Hépatiques / Distribution / Nouveau report / Roumanie

Abstract – *Aneura maxima* (Schiffn.) Steph. (Aneuraceae, Marchantiophyta) is reported for the first time from Romania. The specimens were collected from the Lacul Tătarilor Peatbog, near Făgăraș Mountains and Iad Valley, Apuseni Mountains. The nearest localities of this species are in the Slovak Republic and Poland. Therefore, this new record shows an expansion of this species' range towards South-East Europe. Habitat preferences and distribution map of the plant in Europe are given.

Aneura / Liverworts / Distribution / New Record / Romania

INTRODUCTION

In 2011 I did some research on bryophytes in the peatbogs area south of Arpașu de Sus, Sibiu County, Romania, exploring the distribution of *Pallavicinia lyellii* (Hook.) Carruth. in these peatbogs, but also to check some samples of *Aneura* that I suspected to belong to *A. maxima* (Schiffn.) Steph.

I had collected *Aneura* in 2004, but they were not conclusive and I could not accurately determine whether they belonged to *A. maxima* or were a form of *A. pinguis* (L.) Dumort. As a result, these samples were included in *A. pinguis* and I intended to make new investigations in order to clarify this. A picture of these specimens appears on the book cover of the *Hornwort and Liverwort Atlas of Romania* (Ştefanuț, 2008).

* Correspondence and reprints: sorin.stefanut@ibiol.ro

MATERIALS AND METHODS

Bryophyte specimens collected from the peatbogs of Arpașu de Sus and Iad Valley were examined, measured and photographed. The collected material was stored in the BUCA herbarium. All *Aneura* samples stored in BUCA were reviewed, especially those collected by myself in 2004 from Lacul Tătarilor Peatbog [BUCA B3313]. The liverwort nomenclature is according to Ștefănuț (2008) and moss nomenclature according to Hill *et al.* (2006).

RESULTS

The research conducted on 29 March 2011 in Lacul Tătarilor Peatbog, the same place as in 2004, resulted in the identification of mature specimens of *Aneura*, which proved to be *Aneura maxima* (Schiffn.) Steph. (Fig. 1). In this area, on a surface of 25 square meters I found both male and female specimens with archegonia and sporophytes. In the Lacul Tătarilor Peatbog, *A. maxima* grows close to the water level, among specimens of *Sphagnum*.

The vegetation is typical for a peatbog, represented by ass. *Sphagnetum magellanici* (Malcuit 1929) Kastner *et al.* 1933 with *Sphagnum magellanicum* Brid. and *Eriophorum vaginatum* L. (dominant species), along with *Betula pubescens* Ehrh. subsp. *carpathica* (Waldst. *et* Kit. ex Willd.) Asch. *et* Graeb., *Eriophorum gracile* W.D.J. Koch, *E. angustifolium* Honck., *Menyanthes trifoliata*

Fig. 1. Female plants of *Aneura maxima* (Schiffn.) Steph. from Lacul Tătarilor Peatbog, Romania.

L., *Bruckenthalia spiculiflora* (Salisb.) Rchb., *Vaccinium vitis-idaea* L., *V. myrtillus* L., *Carex lasiocarpa* Ehrh., *Drosera rotundifolia* L., *Epilobium palustre* L., *Thelypteris palustris* Schott, *Sphagnum compactum* Lam. et DC., *Aulocomnium palustre* (Hedw.) Schwägr., *Pleurozium schreberi* (Willd. ex Brid.) Mitt., *Polytrichum strictum* Menzies ex Brid., *Plagiothecium denticulatum* (Hedw.) Schimp., *Riccardia multifida* (L.) Gray, *Cephalozia connivens* (Dicks.) Lindb., *C. pleniceps* (Austin) Lindb., *Calypogeia fissa* (L.) Raddi, *Lophocolea bidentata* (L.) Dumort. and *Aneura maxima*.

On the edge of Lacul Tătarilor Peatbog the vegetation is represented by alderwood forest (*Caltho-Alnetum*).

The Lacul Tătarilor Peatbog has a depth of 16 m, of which approximately 13.5 m is composed of peat. Studies of the vegetation history of this peatbog have been done recently. The pollen analysis showed that the peatbog is over 10,000-year-old (Farcaș *et al.*, 2004; Tațău *et al.*, 2009, 2010).

An area of four hectares of Lacul Tătarilor Peatbog is protected by law, being included in the European network of protected areas *NATURA 2000* as ROSCI0112 - Mlaca Tătarilor (The Romanian Law no. 47 from 7 April 2011).

During this trip I found in the peatbog located north to the Lacul Tătarilor, at 45°43'23.80"N / 24°38'43.10"E, some male plants of *Pallavicinia lyellii* (Hook.) Carruth., on 29.03.2011, *leg. & det.* S. Ștefanu [BUCA B4286]. Although I've searched for this species in 2002, 2003, 2004 and 2006 so far it has not been found since the first report in 2001 (Ştefanu, 2003).

On 8 June 2011 I found *Aneura maxima* at another locality in Romania, Iad Valley, Apuseni Mountains. In this area, *A. maxima* grows along *Preissia quadrata* (Scop.) Nees, *Conocephalum salebrosum* Szweyk., Buczkowska et Odrzykoski, *Blasia pusilla* L., *Lejeunea cavifolia* (L.) Dumort., *Cololejeunea rossettiana* (C. Massal.), *Frullania jackii* Gottsche, *Plagiomnium undulatum* (Hedw.) T.J. Kop., *Bryum pseudotriquetrum* (Hedw.) P. Gaertn., E. Mey et Schreb., *Fissidens adianthoides* Hedw., *Rhabdoweisia crenulata* (Mitt.) H. Jameson, *Rhytidadelphus squarosus* (Hedw.) Warnst., *Alnus incana* (L.) Moench, *Fagus sylvatica* L., *Corylus avellana* L., *Salix caprea* L., *Solanum dulcamara* L., *Caltha palustris* L., *Clematis alpina* (L.) Mill., *Dryopteris filix-mas* (L.) Schott, *Impatiens noli-tangere* L., *Myosotis scorpioides* L., *Petasites albus* (L.) Gaertn., *Ranunculus repens* L., *Rubus idaeus* L., *Veronica urticifolia* L., in alderwood forest (*Carici brizoides-Alnetum* subass. *syringetosum josikaeae*).

The area with *A. maxima* from Iad Valley, Apuseni Mountains, is under legal protection and included in the ROSCI0002 Apuseni NATURA 2000 Site (The Romanian Law no. 47 from 7 April 2011).

In Poland, *Aneura maxima* was reported from alderwood *Carici elongatae-Alnetum*, marshy spruce forest *Sphagno girgensohnii-Piceetum* (Buczkowska & Bączkiewicz, 2006), and from meadow bog-spring *Valeriano-Caricetum flavae*, forest bog-spring *Caltha laeta-Cherophyllum hirsutum* and alderwood forest *Caltho-Alnetum* (Mierzeńska & Vončina, 2010).

Aneura maxima was discovered in Europe in Belgium only recently in the last decade of the 20th Century by Andriessen *et al.* (1995). The European range of this species is now: France (Sotiaux & Sotiaux, 1996), Finland (Frahm, 1997), Denmark (Thingsgaard, 2002), Luxemburg (Werner, 2003), Czech Republic (Kučera, 2004; Loskotová, 2006), Poland (Schumacker & Váňa, 2000, 2005; Buczkowska & Bączkiewicz, 2006; Vanderpoorten *et al.*, 2006; Mierzeńska & Vončina, 2010), Slovak Republic (Loskotová, 2006), Portugal and Spain (Sergio & Garcia, 2009), Corsica (Sotiaux *et al.*, 2007), Norway (Frahm, 2011), Belgium and Romania (Fig. 2).

Fig. 2. The distribution of *Aneura maxima* (Schiffn.) Steph. in Europe.

Studied specimens of *Aneura* from Romania

Aneura maxima (Schiffn.) Steph.

Făgăraș Depression, Lacul Tătarilor Peatbog, Sibiu County, $45^{\circ}42'53,9''N$ / $24^{\circ}39'02,4''E$, 546 m alt., female plants, 29.03.2011, leg. & det. S. Ștefănuț, conf. K. Buczkowska [BUCA B4274], male plants, 29.03.2011, leg. & det. S. Ștefănuț [BUCA B4275], male plants, 9.06.2011, leg. & det. S. Ștefănuț [BUCA B4315]. Lacul Tătarilor Peatbog, female plants, 30.10.2004, leg. & det. S. Ștefănuț, sub *Aneura pinguis* (L.) Dumort., rev. S. Ștefănuț in 2011 [BUCA B3313] (Ștefănuț, 2008).

Apuseni Mountains, Iad Valley, Bihor County, $46^{\circ}43'07,4''N$ / $22^{\circ}34'29,6''E$, 820 m alt., on rock, male plants, 8.06.2011, leg. & det. S. Ștefănuț [BUCA B4303, B4304, B4307, B4308, B4311].

Aneura pinguis (L.) Dumort.

Brașov County, Hărman Peatbog, $45^{\circ}43'4.67''N$ / $25^{\circ}40'6.84''E$, 518 m alt., female plants, 30.03.2011, leg. & det. S. Ștefănuț [BUCA B4290], male plants, 9.06.2011, leg. & det. S. Ștefănuț [BUCA B4316].

Prahova County, Breaza Gorges, 15.05.2008, leg. & det. Ștefănuț S. (Ștefănuț, 2008).

Bucegi Massif, Lăptici Peatbog, $45^{\circ}22'26''N$ / $25^{\circ}26'23''E$, 1470 m alt., male plants, 28.07.2005, leg. & det. Ștefănuț S. [BUCA B3244, B3255], female plants [BUCA B3245, B3254], Peștera Hermitage, $45^{\circ}23'17''N$ / $25^{\circ}26'26''E$, 1540 m alt., 7.09.2006, female plants, leg. & det. Ștefănuț S. [BUCA B3574, B3576] (Ștefănuț, 2008).

Piatra Craiului Mountains, Gura Râului, $45^{\circ}33'03''N$ / $25^{\circ}17'56''E$, 860 m alt., 7.07.2003, leg. & det. Ștefănuț S. [BUCA B2730, B2753] (Ștefănuț & Pop O.G., 2006; Ștefănuț, 2008).

Dâmbovița County, Corbii Ciungi, 6.05.1998, leg. & det. Ștefănuț S. [BUCA B3375, B3376] (Ștefănuț, 2008).

DISCUSSION

The presence of *Aneura maxima* in Romania, especially in the peatbogs of Arpașu de Sus is not a surprise. This species and *Pallavicinia lyellii* are very vulnerable to anthropogenic impact, especially by draining peatbogs, being included as CR – *critically endangered*, IUCN 2010 category, for Romania.

The discovery of *A. maxima* and *P. lyellii* species within just a few hundred meters of each other increases the conservation value of the area and requires the enlargement of the protected area in order to include the peatbog located north of Lacul Tătarilor in the ROSCI0112 *Mlača Tătarilor* NATURA 2000 Site.

Acknowledgements. The study was funded by project no. RO1567-IBB03/2010 from the Institute of Biology Bucharest of Romanian Academy. The author is very grateful to Dr. Katarzyna Buczkowska (Adam Mickiewicz University, Department of Genetics, Poznań, Poland) for confirmation of *Aneura maxima*.

REFERENCES

- ANDRIESSEN L., SOTIAUX A., NAGELS C. & SOTIAUX O., 1995 — *Aneura maxima* (Schiffn.) Steph. in Belgium, new for the European liverwort flora. *Journal of bryology* 18: 803-806.
- BUCZKOWSKA K. & BĄCZKIEWICZ A., 2006 — *Aneura maxima* - a liverwort new to Poland. *Cryptogamie, Bryologie* 27: 453-458.
- FĂRCAŞ S., TANTĀU I., BEAULIEU J.L. DE, MICLĂUŞ M. & RUICĂNESCU A., 2004 — L'analyse palynologique d'une séquence d'âge subboréal de "Arpașu de Sus" (Département de Sibiu). *Contribuții botanice* 39: 233-240.
- FRAHM J.-P., 1997 — A second European record for *Aneura maxima* (Schiffn.) Steph. in Finland. *Lindbergia* 22: 99.
- FRAHM J.-P., 2011 — *Aneura maxima* (Schiffn.) Steph. new to Norway. *Archive for bryology* 101: 1-5.
- HILL M. O., BELL N., BRUGGEMAN-NANNENGA M. A., BRUGUES M., CANO M. J., ENROTH J., FLATBERG K. I., FRAHM J. P., GALLEGOS M. T., GARILLETI R., GUERRA J., HEDENÄS L., HOLYOAK D. T., IGNATOV M. S., LARA F., MAZIMPAKA V., MUÑOZ J. & SÖDERSTRÖM L., 2006 — An annotated checklist of the mosses of Europe and Macaronesia. *Journal of bryology* 28: 198-267.
- KUČERA J., 2004 — Překvapivé nálezy mechorostů v Žofínském a Hojnovodském pralese (Novohradské hory). *Bryonora* 34: 4-15.
- LOSKOTOVÁ E., 2006 — Interesting records of *Aneura maxima* (Schiffn.) Steph. (Metzgeriales) in Czech Republic and Slovakia. *Silva Gabreta* 12: 15-18.
- MIERZEŃSKA M. & VONČINA G., 2010 — New localities of the rare liverwort *Aneura maxima* (Schiffn.) Steph. (Metzgeriales, Marchantiophyta) in Poland (Pieniński National Park, Western Carpathians). *Cryptogamie, Bryologie* 31: 305-312.
- SCHUMACKER R. & VÁŇA J., 2000 — Identification keys to the liverworts and hornworts of Europe and Macaronesia (Distribution & Status). *Documents de la station scientifique des Hautes-Fagnes* 31: 1-160.
- SCHUMACKER R. & VÁŇA J., 2005 — *Identification Keys to the Liverworts and Hornworts of Europe and Macaronesia (Distribution and Status)*. 2nd revised edition. Poznań, Sorus Publishing & Printing House, 211 p.
- SERGIO C. & GARCIA C., 2009 — Noteworthy range extensions of two *Aneura* (Jungermanniopsida, Metzgeriales) species new for the Iberian Peninsula: *Aneura maxima* (Schiffn.) Steph. and *A. pseudopinguis* (Herzog) Pócs. *Cryptogamie, Bryologie* 30: 207-215.
- SOTIAUX A. & SOTIAUX O., 1996 — *Aneura maxima* (Schiffn.) Steph. Hépatique nouvelle pour la flore française. *Bulletin de la société botanique du Centre-Ouest*, nouv. sér., 27: 513-516.
- SOTIAUX A., PIOLI A., ROYAUD A., SCHUMACKER R. & VANDERPOORTEN A., 2007 — A checklist of the bryophytes of Corsica (France): new records and a review of the literature. *Journal of bryology* 29: 41-53.
- ȘTEFĂNUȚ S., 2003 — *Pallavicinia lyellii*, a new species from Romania. *Acta horti botanici Bucurestiensis* 30:71-78.

- ȘTEFĂNUȚ S., 2008 — *The Hornwort and Liverwort Atlas of Romania*. București, Ars Docendi - Universitatea din București, 510 p.
- ȘTEFĂNUȚ S. & POP O.G., 2006 — Hornworts and Liverworts of the Piatra Craiului National Park. In: Pop O.G. & Hanganu H. (eds), *Research in Piatra Craiului National Park*. 3. Brașov, Editura Universității Transilvania, pp. 72-85.
- TANȚĂU I., REILLE M., BELDEAN C., FĂRCAȘ S. & BEAULIEU J.L. DE, 2009 — Late Glacial vegetation development in the Făgăraș Depression. *Contribuții botanice* 44: 141-150.
- TANȚĂU I., REILLE M., BELDEAN C., FĂRCAȘ S., BEAULIEU J.L. DE & GEANTĂ S., 2010 — Early Holocene vegetation history in the Făgăraș Depression. *Contribuții Botanice* 45: 79-86.
- THINGSGAARD K., 2002 — *Aneura maxima* (Schiffn.) Steph.: an additional to the Danish hepatic flora. *Lindbergia* 27: 79-80.
- VANDERPOORTEN A., SOTIAUX A. & ENGELS P., 2006 — A GIS-based model of the distribution of the rare liverworts *Aneura maxima* at the landscape scale for an improved assessment of its conservation status. *Biodiversity and conservation* 15: 829-838.
- WERNER J., 2003 — *Aneura maxima* (Schiffn.) Steph. au Luxembourg, et quelques autres bryophytes remarquables observés en 2001 (16^e série). *Bulletin de la société des naturalistes Luxembourgeois* 103: 25-30.