SPECIES FACT SHEET
Common Name: Pellucid Orthotrichum
Scientific Name: Orthotrichum pellucidum Lindb.

Recent synonyms: Orthotrichum jamesianum Sull. ex James in Watson
Division: Bryophyta

Class: Bryopsida

Order: Orthotrichales

Family: Orthotrichaceae

Taxonomic Note: Substratum information and sporophytes are needed to determine this genus to species.
Technical Description: Plants dark olive-green, brownish to black, glaucous, cushions or tufts; leaves stiff, appressed, incurved when dry, spreading when moist, 2.0–2.7 mm long, oblong-lanceolate, apex blunt or obtuse; margins recurved; costa broad, ending well below the apex; upper median cells, rounded-hexagonal to hexagonal-elliptic, thick, increassate walls, 6–11 (m wide, 1–3 large conical or forked papillae, often giving a glaucous appearance; basal cells short-rectangular to quadrate; seta 1–1.5 mm long, twisted, sporophytes ½ emergent to shortly exserted, oblong to short-oblong when dry, strongly 8 (rare16) ribbed the entire length, stomata deeply immersed, ± completely covered by subsidiary cells; peristome single papillose-striate to coarsely reticulate-papillose, irregularly spilt, usually into16 segments when mature, often missing when sporophyte is old; calyptrae oblong, smooth, rarely plicate, very hairy with papillose whitish hairs.
Distinctive characters: (1) blunt, ligulate-oblong leaves, (2) glaucous appearance.
Similar species: Orthotrichum pellucidum is distinguished from Orthotrichum anomalum by the blunt, ligulate-oblong leaves and glaucous appearance.
Other descriptions and illustrations: Vitt (1973) as O. jamesianum.

Life History: Few details are known about O. pellucidum. Protonema, bud and shoot formation are typical for all moss development.
Range, Distribution, and Abundance: Western North American endemic, predominantly found in the Rocky Mountains. In the Pacific Northwest it is known from California, Oregon, Montana, and Wyoming.
Oregon Natural Heritage Information Center reports it from Baker County.
BLM: None documented, suspected on Burns and Vale Districts
(Oregon).

USFS: Documented on the Wallowa-Whitman NF, suspected on Umatilla and Malheur NFs.

Uncommon to rare, possibly under collected.

Habitat Associations: Little is known about the habitat associations for this species. Vitt (1973) states that the species occurs on calcareous, rarely siliceous boulders and cliff faces in very dry areas, often in full sunlight. Habitat information from labels from Alberta and British Columbia include: non-calcareous bluffs on south side of falls in Pinus contorta montane forests; limey outcrop in forest. Label information from Wyoming includes: on limestone canyon walls surrounding rushing montane stream; on large, pitted, dry limestone boulders in Pinus contorta forest.
Threats: Limestone quarrying is the highest threat for this species. Rock climbing, trail and road construction could also posse threats to this species.
Conservation Considerations: Because this species depends on limestone in the substratum areas with limestone deposits could be surveyed for new populations. Revisit known populations to determine the extent of the distribution.
Conservation Rankings and Status:

Global: G3G5, Oregon (S1), British Columbia (S3S4), Alberta (S3).

Oregon: ORNHIC List 3

Washington: Not ranked

BLM/USFS Strategic Species in Oregon

Preparer: Judith A. Harpel Ph.D.

Edited by: Rob Huff
Date Completed: October 2008
References
NatureServe Explorer. 2008. An Online Encyclopedia of Life.

http://www.natureserve.org/explorer/

Vitt, D. 2003. Orthotrichum. Bryophyte Flora of North America,

Provisional Publication.
Missouri Botanical Garden BFNA Web

site:
http//ridgwaydb.mobot.org/bfna/bfnamenu.htm
Vitt, D. 1973. A revision of the genus Orthotrichum in North America,

north of Mexico. Bryophytorum Bibliotheca 1: 1-208.

1
1

