

ORCHIDS of **MAQUIPUCUNA**

WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

All photos by Alexander Reynolds, except those marked by “†” # 19, 28, 82, 150 by Ron Gagliardo; # 36, 190 by Willie Richerson; # 25, 101 by Patricio Ona; & #162 by Mark Whitten.

Produced by: A. Reynolds, R. B. Foster & S. Kaplan; with support from the San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, & Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1


1 **Ackermania cornuta**
epi, 1000-2000m


2 **Ada elegantula**
epi, 1600m


3 **Ada ocanensis**
epi, 1000-3000m


4 **Altensteinia fimbriata**
terr, 1-3000m


5 **Altensteinia virescens**
terr, 2500m


6 **Bracthia andina**
epi, 1500-3000m


7 **Brassia arcuigera**
epi, 0-1500m


8 **Campylocentrum polystachyum**
epi, 500-2500m


9 **Chondrorhyncha embreei**
ENDEMIC epi, 500-2000m


10 **Comparettia falcata**
epi, 0-2500m


11 **Cranichis antioquiensis**
terr, 1500-3500m


12 **Cranichis ciliata**
terr, 1500-3500m


13 **Cranichis fertilis**
terr, 500-3000m


14 **Cryptocentrum latifolium**
epi, 0-1500m


15 **Cryptocentrum lehmannii**
epi, 500-3000m


16 **Cyclopogon sp. 2**
terr, 1300m


17 **Cyrtochiloides riopalenquianum**
epi, 1800m


18 **Cyrtochilum geniculatum**
epi, 2200m


19 **Cyrtochilum macranthum**
epi, 2000-3500m †


20 **Cyrtochilum meirax**
epi, 500-2000m

Reserva Maquipucuna, Pichincha, ECUADOR

ORQUIDEAS de MAQUIPUCUNA


WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Todas las fotos de Alexander Reynolds, menos las marcadas con "†": # 18, 27, 81, 150 de Ron Gagliardo; # 35, 190 de Willie Richerson; # 24, 100 de Patricio Ona; & #162 de Mark Whitten.

Producido por: A. Reynolds, R. B. Foster & S. Kaplan; con el apoyo del San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1

21 *Cyrtorchilum serratum*
epi, 1000-3500m22 *Cyrtorchilum williamsianum*
epi, 1000-1500m23 *Cyrtorchilum* sp.
terr, 1800m24 *Dichaea longa*
epi, 500-3000m25 *Dichaea morrisii*
epi, 0-2500m †26 *Dichaea sodiroi*
ENDEMIC epi, 0-2500m27 *Dracula felix*
epi, 1000-2500m28 *Dracula sodiroi*
ENDEMIC epi, 1500-2500m †29 *Dracula vespertilio*
epi, 1000-2000m30 *Dracula wallisii*
epi, 1500-2000m31 *Dryadella simula*
epi, 2000-3500m32 *Elleanthus capitatus*
epi, 0-3500m33 *Elleanthus discolor*
terr/epi, 500-1500m34 *Elleanthus graminifolius*
epi, 0-2000m35 *Elleanthus myrosomatis*
terr/epi, 500-3000m36 *Elleanthus oliganthus*
terr/epi, 0-3000m †37 *Elleanthus petrogeiton*
ENDEMIC terr, 2500m38 *Elleanthus robustus*
terr, 0-3500m39 *Epidendrum* aff. *arbusculum*
epi, 1950-2000m40 *Epidendrum blepharistes*
epi, 500-2000m

ORCHIDS of **MAQUIPUCUNA**

WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Produced by: A. Reynolds, R. B. Foster & S. Kaplan; with support from the San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, & Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1


41 *Epidendrum brachyglossum*
terr/epi, 1500-3000m


42 *Epidendrum brachystele*
ENDEMIC epi, 500-2500m


43 *Epidendrum calanthum*
epi, 0-2500m


44 *Epidendrum cochlidium*
terr/epi, 0-3500m


45 *Epidendrum diothonaeoides*
ENDEMIC terr/epi, 2-3500m


46 *Epidendrum excisum*
epi, 2400m


47 *Epidendrum fimbriatum*
terr, 1000-3500m


48 *Epidendrum geminiflorum*
terr/epi, 1000-3500m


49 *Epidendrum hymenodes*
epi, 1000-2000m


50 *Epidendrum macroöphorum*
terr/epi, 1000-1800m


51 *Epidendrum mancum*
epi, 1500-3500m


52 *Epidendrum porphyreum*
terr/epi, 1500-3500m


53 *Epidendrum quitensium*
terr/epi, 2000-3500m


54 *Epidendrum ramosum*
epi, 0-2500m


55 *Epidendrum renilabium*
terr/epi, 1500-3000m


56 *Epidendrum rostratum*
epi, 1000-2000m


57 *Epidendrum scharfii*
terr/epi, 1000-2500m


58 *Eriopsis rutidobulbon*
epi, 1500-2000m


59 *Erythrodes jamesonii*
ENDEMIC terr, 500-1500m


60 *Erythrodes* sp.
terr, 1400m

Reserva Maquipucuna, Pichincha, ECUADOR

ORQUIDEAS de MAQUIPUCUNA

WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Producido por: A. Reynolds, R. B. Foster & S. Kaplan; con el apoyo del San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1


61 *Eurystyles cotyledon*
terr/epi, 500-3000m


62 *Govenia sodiroi*
ENDEMIC terr, 1500-2500m


63 *Govenia tingens*
terr, 1250m


64 *Habenaria monorrhiza*
terr, 0-3000m


65 *Habenaria* sp.
terr, 2600m


66 *Keferstenia ocellata*
epi, 500-1500m


67 *Keferstenia taurina*
epi, 1500-2500m


68 *Lepanthes gargantua*
epi, 1500-3500m


69 *Lepanthes magnifica*
ENDEMIC epi, 1000-2500m


70 *Lepanthes mucronata*
epi, 1500-4000m


71 *Lepanthes pecunialis*
ENDEMIC epi, 0-2000m


72 *Lepanthes pelyx*
ENDEMIC epi, 1800m


73 *Lepanthes pteropogon*
epi, 2000-3500m


74 *Lepanthes villosa*
epi, 1600m


75 *Lockhartia chochoensis*
terr/epi, 500-2000m


76 *Lockhartia longifolia*
epi, 500-2500m


77 *Lycaste ciliata*
epi, 1800m


78 *Lycaste gigantea*
terr/epi, 1500-3500m


79 *Lycomormium ecuadorensis*
ENDEMIC terr/epi, 1-2000m


80 *Malaxis andicola* cf.
terr/epi, 1200-1300m


ORCHIDS of **MAQUIPUCUNA**

WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Produced by: A. Reynolds, R. B. Foster & S. Kaplan; with support from the San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, & Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1


81 *Masdevallia anachaeta*
epi, 1500-3500m


82 *Masdevallia angulata*
epi, 500-3000m †


83 *Masdevallia nidifica*
epi, 500-2500m


84 *Masdevallia ophioglossa*
ENDEMIC epi, 1500-2500m


85 *Masdevallia ventricularia*
epi, 1500-2500m


86 *Maxillaria acutifolia*
epi, 0-2000m


87 *Maxillaria aggregata*
epi, 2000m


88 *Maxillaria aurea*
terr/epi, 0-3000m


89 *Maxillaria cryptobulbon*
epi, 0-2500m


90 *Maxillaria ecuadorensis*
epi, 500-2500m


91 *Maxillaria grandiflora*
epi, 1500-3500m


92 *Maxillaria lehmannii*
epi, 1000-3000m


93 *Maxillaria pardalina*
epi, 0-2000m


94 *Maxillaria parviflora*
epi, 0-1500m


95 *Maxillaria porrecta*
epi, 0-2500m


96 *Maxillaria pseudoreichenheimiana*
epi, 500-1500m


97 *Maxillaria ramosa*
epi, 0-1500m


98 *Maxillaria* sp. 1
epi, 1200-1400m


99 *Maxillaria* sp. 2
epi, 1250m


100 *Maxillaria* sp. 3
epi, 1800m

Reserva Maquipucuna, Pichincha, ECUADOR
ORQUIDEAS de MAQUIPUCUNA

WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Producido por: A. Reynolds, R. B. Foster & S. Kaplan; con el apoyo del San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1


101 *Maxillaria* sp. 4
epi †


102 *Myoxanthus* sp.
epi, 1000-2000m


103 *Odontoglossum* *armatum*
epi, 2000-2500m


104 *Odontoglossum* *cirrhosum*
epi, 1500-3000m


105 *Odontoglossum* *cristatum*
epi, 1000-2000m


106 *Odontoglossum* *hallii*
epi, 2000-3500m


107 *Oerstedella* *medinae*
epi, 1300m


108 *Oncidium* *hapatyle*
epi, 500-3500m


109 *Oncidium* *heteranthum*
epi, 1000-2500m


110 *Oncidium* *klotzcheanum*
epi, 0-1500m


111 *Oncidium* *orthotis*
epi, 500-2000m


112 *Oncidium* *pendactylon*
epi, 1000-3500m


113 *Otoglossum* *axinopterum*
epi, 500-2500m


114 *Phragmipedium* *lindenii*
terr, 1000-2500m


115 *Phragmipedium* *longifolium*
terr, 0-1500m


116 *Platystele* sp.
epi, 1650-1700m


117 *Pleurothallis* *anceps*
epi, 1000-2500m


118 *Pleurothallis* *antennifera*
epi, 2600m


119 *Pleurothallis* *bivalvis*
epi, 1300m


120 *Pleurothallis* *chloroleuca*
epi, 1000-2500m

ORCHIDS of **MAQUIPUCUNA**

WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Produced by: A. Reynolds, R. B. Foster & S. Kaplan; with support from the San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, & Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmn.org/plantguides/] Rapid Color Guide #166 version 1.1


121 *Pleurothallis cordifolia*
terr/epi, 500-2500m


122 *Pleurothallis crossota*
ENDEMIC terr/epi, 1-2000m


123 *Pleurothallis crucifera*
ENDEMIC epi, 1-2000m


124 *Pleurothallis deflexa*
ENDEMIC epi, 500-3000m


125 *Pleurothallis dibolia*
ENDEMIC epi, 0-1500m


126 *Pleurothallis ensata*
ENDEMIC epi, 500-1500m


127 *Pleurothallis epiglottis*
ENDEMIC epi, 1500-2000m


128 *Pleurothallis erythrium*
ENDEMIC epi, 500-2000m


129 *Pleurothallis imperialis*
epi, 1000-2000m


130 *Pleurothallis jupiter*
epi, 1000-3500m


131 *Pleurothallis lacera*
ENDEMIC epi, 1000-3500m


132 *Pleurothallis macra*
ENDEMIC epi, 1500-3500m


133 *Pleurothallis macra*
ENDEMIC epi, 1500-3500m


134 *Pleurothallis restrepioides*
epi, 1800m


135 *Pleurothallis ruberrima*
epi, 500-2500m


136 *Pleurothallis ruscifolia*
epi, 0-2000m


137 *Pleurothallis scabrilinguis*
epi, 1500-3500m


138 *Pleurothallis sclerophylla*
epi, 500-3500m


139 *Pleurothallis sicaria*
epi, 1000-3000m


140 *Pleurothallis tripterantha*
epi, 1000-3000m

Reserva Maquipucuna, Pichincha, ECUADOR

ORQUIDEAS de MAQUIPUCUNA

WEB VERSION


Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Producido por: A. Reynolds, R. B. Foster & S. Kaplan; con el apoyo del San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1


141 *Pleurothallis truncata*
ENDEMIC epi, 1500-3000m


142 *Pleurothallis zephyrina*
epi, 1500-2000m


143 *Pleurothallis* sp. 2
epi, 1250m


144 *Pleurothallis* sp. 3
epi, 1250m


145 *Pleurothallis* sp. 4
epi, 2400m


146 *Pleurothallis* sp. 6
epi, 1500m


147 *Porroglossum muscosum*
epi, 1000-3000m


148 *Porroglossum* sp.
epi, 500-3500m


149 *Prosthechea fragrans*
epi, 0-1500m


150 *Prosthechea hartwegii*
epi, 1500-3500m †


151 *Prosthechea pamplonense*
epi, 1000-3000m


152 *Prosthechea vespa*
epi, 0-2500m


153 *Prosthechea vespa*
epi, 0-2500m


154 *Psychmorchis pumilio*
epi, 0-1500m


155 *Pterichis triloba*
epi, 1500-3500m


156 *Rodriguezia lehmannii*
epi, 0-2000m


157 *Scaphosepalum ophidion*
ENDEMIC epi, 1500-2500m


158 *Scaphosepalum swertiiifolium*
epi, 500-2500m


159 *Scaphyglottis prolifera*
epi, 0-1500m


160 *Schelochilus heterophyllus*
ENDEMIC epi, 500-2000m

ORCHIDS of **MAQUIPUCUNA**

WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Produced by: A. Reynolds, R. B. Foster & S. Kaplan; with support from the San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, & Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1


161 *Schelochilus jamesonii*
ENDEMIC epi, 2000-2500m


162 *Schlimmia stevensonii*
epi, 1000-1500m †


163 *Sertifera purpurea*
terr, 2000-3500m


164 *Stigmatostalex picta*
epi, 0-2000m


165 *Sobralia atropubescens*
terr, 0-2500m


166 *Sobralia crocea*
terr/epi, 1000-3000m


167 *Sobralia ecuadorana*
terr/epi, 500-2000m


168 *Sobralia gentryi*
terr, 1800m


169 *Sobralia klotzscheana*
terr, 500-2000m


170 *Sobralia lancea*
terr, 500-2000m


171 *Sobralia pulcherrima*
terr, 500-2000m


172 *Sobralia rosea*
epi, 0-2000m


173 *Sobralia valida*
terr, 0-1500m


174 *Stanhopea impressa*
epi, 500-2000m


175 *Stelis allenii*
epi, 1200-1800m


176 *Stelis argentata*
epi, 0-2000m


177 *Stelis argentata*
epi, 0-2000m


178 *Stelis columnaris*
epi, 2500-3000m


179 *Stelis concinna*
epi, 1500-3000m


180 *Stelis eublepharis*
epi, 1500-3000m

Reserva Maquipucuna, Pichincha, ECUADOR ORQUIDEAS de MAQUIPUCUNA

WEB VERSION

Alexander Reynolds – Inst. of Ecology, University of Georgia & Atlanta Botanical Garden

Producido por: A. Reynolds, R. B. Foster & S. Kaplan; con el apoyo del San Diego County Orchid Society, Andrew Mellon Foundation, Gordon & Betty Moore Foundation.

© A. Reynolds, y Environmental & Conservation Programs, The Field Museum, Chicago, IL 60605 USA. [RRC@fmnh.org][http://www.fmnh.org/plantguides/] Rapid Color Guide #166 version 1.1


181 *Stelis hirtzii*
epi, 1800-2600m


182 *Stelis morgani*
ENDEMIC epi, 500-2500m


183 *Stelis mucronata* cf.
epi, 2000m


184 *Stelis nanegalensis*
epi, 0-3000m


185 *Stelis striolata*
epi, 1200-1800m


186 *Stellilabium andinum*
epi, 1000-2500m


187 *Stellilabium astroglossum*
epi, 1000-2000m


188 *Telipogon hagsateri*
epi, 2600m


189 *Telipogon steinii*
ENDEMIC epi, 1500-2000m


190 *Trichopilia fragrans*
epi, 1000-3000m †


191 *Trichopilia rostrata*
epi, 0-1500m


192 *Trichosalpinx memor*
epi, 1400m


193 *Xylobium elongatum*
epi, 500-1500m


194 *Xylobium foveatum*
epi, 0-2000m


195 *Xylobium leontoglossum*
epi, 1000-3000m


196 *Xylobium pallidiflorum*
epi, 1000-3000m


197 *Xylobium* sp.
epi, 1200m


198 *Zootrophion dayanum*
epi, 1500-2500m


199 *Zootrophion hirtzii*
ENDEMIC epi, 1000-2000m


200 *Zootrophion hypodiscum*
epi, 1000-2500m