

NEW REPORTS OF ORCHIDACEAE FROM THE GUIANAS

GUSTAVO A. ROMERO GONZÁLEZ¹ & GERMÁN CARNEVALI FERNÁNDEZ-CONCHA²

¹Orchid Herbarium of Oakes Ames, Harvard University Herbaria
22 Divinity Avenue, Cambridge, Massachusetts 02138, U.S.A.; romero@oeb.harvard.edu

²Herbarium CICY. Unidad de Recursos Naturales, Centro de Investigación Científica de Yucatán A. C. (CICY); Calle 43 N° 130, Colonia Chuburná de Hidalgo, 97200 Mérida, Yuc., México; carneval@cicy.mx

ABSTRACT. A new species of *Epidendrum*, *E. paruimense*, and three additional species of Orchidaceae are reported for the flora of Guyana: *Encyclia conchaechila*, *Epidendrum urichianum*, and *Masdevallia vargasii*. A report of *Baskervilla venezuelana* from the Guianas was erroneously based on a specimen unequivocally referable to *Ponthieva ovatilabia*.

RESUMEN. Se describe una nueva especie de *Epidendrum*, *E. paruimense*, y se reportan tres especies adicionales de Orchidaceae para la flora de Guyana: *Encyclia conchaechila*, *Epidendrum urichianum* y *Masdevallia vargasii*. Un reporte de *Baskervillea venezuelana* de las Guayanas fue erróneamente basado en un ejemplar indudablemente referible a *Ponthieva ovatilabia*.

PALABRAS CLAVE / KEY WORDS: Orchidaceae, *Baskervillea*, *Encyclia*, *Epidendrum*, *Masdevallia*, *Ponthieva*, Guyana

An examination of recent orchids collected for the Smithsonian Biological Diversity of the Guianas Program (US) revealed the following novelties and reports for Guyana.

***Encyclia conchaechila* (Barb. Rodr.) Porto & Brade,** Rodriguesia 1: 28. 1935.

Basionym: *Epidendrum conchaechilum* Barb. Rodr., Gen. Sp. Orchid. I: 53. 1877.

TYPE: BRAZIL. Amazonas: "Le fleuve Solimões, près de l'embouchure du Rio Negro", 1873, J. Barbosa Rodrigues s.n. (**Lectotype, here designated**, Barb. Rodr. t. 304, original at RB, copy K; see also Barbosa Rodrigues, 1996, I: 271).

ADDITIONAL SPECIMENS EXAMINED: GUYANA. U[pper] Takutu-U[pper] Essequibo. South Rupununi Savanna; Ikirab Creek along Marudi Road, 2°25'N, 59°15'W, 120 m, 23 December 1993, T.W. Henkel & R. James 3570 (US); U[pper] Takutu-U[pper] Essequibo, South Rupununi; Toot River, 40 km SE Aishalton village along Marudi Road, 2°15'N, 59°10'W, 250 m, 26 April 1994, T.W. Henkel & R. James 3777 (US).

DISTRIBUTION AND ECOLOGY: Brazil (Amazonas), Guyana, Venezuela (Amazonas), and possible Peru, in rain forest, and thickets on white-sands and granitic outcrops at 100--250 m (see Carnevali and Ramírez-Morillo, 2003a).

ETYMOLOGY: From the Greek *konche*, meaning shell, and the Greek *cheilos*, meaning lip, presumably in reference to the shape of the labellum.

This species was recently illustrated in the Flora of the Venezuelan Guayana (Carnevali Carnevali and Ramírez-Morillo, 2003a: 322, Fig. 303).

***Epidendrum paruimense* G. A. Romero & Carnevali, sp. nov.**

TYPE: GUYANA. Region Cuyuni-Mazaruni, Paruima, 9 km W; 0.5-1.0 km E of Ararata scrub area, 05°49'N, 61°08'W, 780 m, dense forest on brown sand, with *Aspidosperma*, *Eperua* & *Licania*, epiphyte, flowers dull greenish lavender, rostellum creamy white, 6 July 1997, D. Clarke, T. Hollowell, K. David, C. Chin & C. Perry 5410 (Holotype: US).

FIG. 1.

Plantae Epidendro ecostato et E. jamaicensi similis, sed in statura multo minores, foliis angustis labelloque ovato acuto valde distinctae.

Plant epiphytic, stems apparently prolific, up to 4.5 cm long, 3 mm in diameter, covered by persistent leaf sheaths, apically naked, the distal half of the stem foliaceous, 4-leaved, secondary stems borne on the lower or middle internodes of the previous growth. Roots flexuous, glabrous, thick, 1-2.5 mm in diameter. Leaves distichous, articulate, narrowly oblanceo-

Fig. 1. *Epidendrum paruimense* G.A. Romero & Carnevali. A. Habit. B. Side view of flower. C. Floral segments. D. Longitudinal section of the ovary and pedicel, showing the cuniculus. Drawn by Diego Bogarín; based on the holotype.

late to narrowly lanceolate, acute, subcoriaceous, with several (6-8) prominent nerves on each side of the mid-nerve, 3.7-5.5 cm long, 0.6-1.0 cm wide, showing evidence of glycoside crystals (à la *Prosthechea* Knowles & Westc.). *Inflorescence* apical, racemose, 2-flowered, bracts apparently absent, peduncle terete, winged, appearing laterally compressed, 1.2 cm long, rachis 4 mm long, flowers 2 mm apart. *Floral bracts* basally cucullate, winged, narrowly triangular, apically subulate. *Ovary* pedicellate, cuniculate, glabrous, subclavate, 1.6-1.8 cm long including the pedicel, the cuniculus 1.0 cm long, penetrating half of the ovary. *Flowers* "dull greenish lavender". *Sepals* free, sub-similar, lateral ones slightly oblique, narrowly-elliptic, acute, glabrous; *dorsal sepal* 19-21 mm long, 4.5-5.0 mm wide; *lateral sepals* 18-19 mm long, 4.0 mm wide. *Petals* linear-ob lanceolate, 18-19 mm long, 2.0 mm wide. *Lip* ovate, acute, sub-trilobate, 1.0 cm wide and 1.2-1.3 cm long, basally subcordate, with two pronounced, keel-like calli at the base, apically not apiculate. *Column* straight, 7 mm long, apically dilated, connate to the base of the lip, the rostellum fleshy, perpendicular to the column axis, the lateral lobes of stigma obsolete, clinandrium petaloid, margin entire. *Anther cap* 1.5 mm long, 0.9 mm wide, ellipsoid, apiculate, four-celled, outer surface microscopically papillose. *Pollinia* 4, obovoid, laterally complanate, subequal, 0.7 mm long. *Fruit* not seen.

DISTRIBUTION AND ECOLOGY: Western Guyana and most likely neighboring Venezuela's Bolívar state in dense forest at around 800 m, flowering in July.

ETYMOLOGY: the specific epithet is derived from the type locality, Paruima.

Epidendrum paruimense was treated as "*Epidendrum* sp. 1" in Romero and Carnevali (2003). It differs from *E. ecostatum* Pabst, a species from southern Brazil, in the shorter stems and the shape of the labellum (ovate, acute in *E. paruimense* versus transversally reniform, truncate in *E. ecostatum*), and from *E. jamaicense* Lindl., from the Greater Antilles, in vegetative and floral size (plants small and flowers proportionally larger, with narrower floral segments and a proportionally longer labellum in *E. paruimense* when compared to Stehlé, 1939: 148, t. 11, which we presume represents *E. jamaicense*; see

also Ackerman, 1995: 70, Fig. 36). Romero and Carnevali (2003) attributed an additional specimen to "*Epidendrum* sp. 1", presumably collected by Schomburgk (see Schomburgk, 1836: 284) and cultivated by Loddiges and Sons, a fragment of which is preserved in the Lindley Herbarium (K), pasted on one sheet together with *L. Linden* 647 (an isotype of *E. praetervisum* Rchb.f.) and *Gardner* 631; the flower of the Loddiges's specimen is illustrated in the lower left corner of the sheet. This specimen from Loddiges is most likely referable to *E. paruimense* (it also has the glycoside crystals on the leaves), although the flowers are slightly smaller. *Gardner* 631 differs from *Epidendrum paruimense*, *E. ecostatum*, and *E. jamaicense*, and undoubtedly represent an undescribed species in this complex.

Epidendrum ecostatum auct. non Pabst (Christenson, 1997) also was referred to "*Epidendrum* sp. 1" by Romero and Carnevali (2003). However, the sepals of this concept are described as "obovate, obtuse", and the petals and the labellum appear to be proportionally wider (Christenson, 1997), and it may represent yet another species in this complex.

Other species that share the same habit (an "erect sympodial growth form"; Hágster, 1987) in the Guiana Highlands are *Epidendrum chimatense* Hágster and Carnevali (having, compared to *E. paruimense*, smaller, acute leaves and a transversally elliptic labellum) and *E. nuriense* Carnevali & Hágster (having broader petals and a smaller, truncate labellum).

Epidendrum urichianum Carnevali, I. Ramírez & Foldats, Orquídea (Méjico City) 12: 151. 1992.

TYPE: VENEZUELA. Bolívar: Cerro Venamo, bosque enano achaparrado sobre el hombrillo superior y la cumbre arriba de la ladera escarpada de arenisca, 1400 m, 2 January 1964, C. K. Dunsterville, E. Dunsterville & J. A. Steyermark 92574 (Holotype: VEN; Isotypes: AMES, K).

ADDITIONAL SPECIMENS EXAMINED: GUYANA: Mazaruni Region: Waukauyengtipu, E summit, 5°49'44"N, 61°11'44"W, 10 July 1997, 1570 m, D. Clarke, T. Hollowell, K. David, C. Chin & C. Perry 5567 (US); Paruima, 15 km W eastern edge of Waukauyengtipu, 5°49'N, 61°11'W, 1570 m, 12 July 1997, D. Clarke, K. David, C. Chin & C. Perry 5595 (US); same local-

ity, 13 July 1997, *D. Clarke, K. David, C. Chin & C. Perry* 5678 (US).

ETYMOLOGY: Named after Gustavo Urich, of Venezuela, for his many contributions to the development of orchidology in that country.

DISTRIBUTION AND ECOLOGY: Venezuela (Bolívar) and Guyana in cloud and tepui dwarf forests at 1400-2000 m.

In the *Flora of the Venezuelan Guayana* (Carnevali and Ramírez-Morillo, 2003b), this species was reported from "adjacent Guyana", but no specimen of this species from Guyana was cited. *Epidendrum urichianum* is closely related to the widespread *E. ramosum* Jacq.; in *E. urichianum*, found at higher elevations, however, "... the perianth segments, including the lip, are broader and obtuse, and the lateral sepals have broad, high, wing-like keels on the dorsal side" (Carnevali and Ramírez-Morillo, 2003b).

Masdevallia vargasii C. Schweinf., Amer. Orchid Soc. Bull. 19: 34, 1950.

TYPE: PERU. Cuzco: Provincia de Paucartambo, Santa Isabel, Kosnipata, "epífita, perianto amarillo", 4-5 enero 1946, "leg. E.C." sub *C. Vargas* C. 5528 (Holotype: AMES 65614).

EPONYMY: Named after Julio César Vargas Calderón (1907-2002), a Peruvian botanist and plant collector, who collected the type specimen.

Although the author of the species (Schweinfurth, 1950) cited "Herbarium Vargas" (currently at CUZ) as the ultimate destination of the holotype, the specimen at AMES is clearly labeled "unicate", strongly suggesting it is the holotype.

ADDITIONAL SPECIMENS EXAMINED: GUYANA. Region U[pper]. Takutu-U[pper] Essequibo: Wassarai Mountains, 0.2-0.5 km N of camp at base of mts, 01°35'N 59°14'W, 300 m, semi-disturbed forest at base of escarpment on brown sandy clay and boulders, with *Euterpe*, *Jacaratia*, *Cecropia*; epiphyte, ovary green, lower sepals dull yellow, upper sepals brick red, column green, petals white with strong red venation", *D. Clarke, R. Williams and C. Perry* 7994 (US).

DISTRIBUTION AND ECOLOGY: Colombia, Ecuador, Bolivia, Peru, Brazil (fide Luer, 2000), and Guyana

(and most likely neighboring Venezuela's Bolívar state) at 200-2000 m.

According to Luer (2000), "This species is widely distributed, occurring locally in forests of relatively low altitude of the western slopes of the Andes from southern Colombia and Amazonian Brazil to Central Bolivia. It is somewhat variable in dimensions and color through this wide distribution".

Ponthieva ovatilabia C. Schweinf., Bot. Mus. Leafl. 19: 211, tab. 31. 1961.

TYPE: VENEZUELA. Amazonas: Municipio Río Negro, Cerro de la Neblina, Río Yatua, 700 m, "occasional in Clusia scrub forest just south of Camp 3, flowers greenish-white", 31 December 1957, *B. Maguire, J. J. Wurdack, & C. Maguire* 42559 (Holotype: AMES 69629; Isotypes: NY [two specimens]).

ETYMOLOGY: From the Latin *ovatus*, ovate, and *labium*, lip, in reference to the shape of the labellum.

ADDITIONAL SPECIMEN EXAMINED: GUYANA. Cuyuni-Mazaruni: Pakaraima Mountains, Kurupung-Membaru trail, 2-3 km from Kumarau Falls, 06°05'N, 60°23'W, 650 m, 22 July 1992, *B. Hoffman & G. Marco* 2115 (US).

DISTRIBUTION AND ECOLOGY: Venezuela Amazonas and Bolívar). According to Carnevali *et al.* (2003), plants of this species are muscicolous or terrestrial, found in cloud forests between at 700-1300 m.

This species was recently illustrated in the Flora of the Venezuelan Guayana (Carnevali *et al.*, 2003: 534, Fig. 477). *Hoffman & Marco* 2115, cited above, was apparently the base for a report of *Baskervilla venezuelana* Garay & Dunsterv. appearing in the Checklist of the Plants of the Guianas:

<http://www.mnh.si.edu/biodiversity/bdg/guilist2nd.pdf>

Hoffman & Marco 2115, however, is unequivocally referable to *Ponthieva ovatilabia*. *Baskervilla venezuelana* so far is known to occur only in the Perija Peninsula ("Sierra de Perijá"; Dunsterville and Garay, 1976: 52), and should therefore be excluded from the orchid flora of the Guianas.

ACKNOWLEDGMENTS. The authors are grateful to the staff at US and the Smithsonian Biological Diversity of the

Guianas Program for providing access to their collections, to L. A. Garay for the Latin diagnosis of *Epidendrum paruimense*, and to C. A. Luer for drawing and identifying a flower of the specimen of *Masdevallia vargasii* from Guyana.

LITERATURE CITED

- Ackerman, J. D. 1995. An orchid flora of Puerto Rico and the Virgin Islands. Mem. New York Bot. Gard. 73: 1-203.
- Barbosa Rodrigues, J. 1996. Iconographie des Orchidées du Bresil [edited by S. Sprunger in collaboration with P. Cribb and A. Toscano de Brito] 1 [the illustrations]. Friedrich Reinhardt Verlag, Basel.
- Carnevali, G. & I.M. Ramírez-Morillo. 2003a. *Encyclia*. Flora of the Venezuelan Guayana 7: 318-324.
- Carnevali, G. & I. M. Ramírez-Morillo. 2003b. *Epidendrum*. Flora of the Venezuelan Guayana 7: 325-352.
- Carnevali, G., I.M. Ramírez-Morillo & C. Vargas. 2003. *Ponthieva* R. Br. Flora of the Venezuelan Guayana 7: 532-533.
- Christenson, E. A. 1997. Orchidaceae. Pages 286-342 in S. A. Mori *et al.* (eds.), Vascular Plants of Central French Guiana Part 1. Mem. New York Bot. Gard. 76, part 1: 1-422.
- Dunsterville, G. C. K. and L. A. Garay. 1976. Venezuelan Orchids Illustrated VI. Andre Deutsch Limited, London.
- Hágsater, E. 1987. Epidendra nova et critica 3: new species of the *Epidendrum arbuscula* group of Mexico and Central America. Orquídea (Méx.) 10: 354-364.
- Luer, C.A. 2000. *Masdevallia vargasii*. Icones Pleurothallidinarum XIX [Systematics of *Masdevallia* I]. Mon. Syst. Bot. Missouri Bot. Gard. 77: 201.
- Romero-González, G. A. and G. Carnevali Fernández-Concha. 2003. Tres en un uno, ¿o son más? Historia del *Epidendrum dichotomum* Lindl. non Presl. Lankesteriana 7: 169-172.
- Schomburgk, R. H. 1836. Report of an expedition into the interior of British Guayana, in 1835-1836. J. Roy. Geogr. Soc. 6: 224-284.
- Stehlé, H. 1939. Flore Descriptive des Antilles Françaises. I. - Les Orchidales [Orchidacées et Burmanniacées]. Imprimerie Officielle de la Martinique, Fort-de-France.