

A NEW AND EXTRAORDINARY *CYRTOCHILUM* (ORCHIDACEAE: ONCIDIINAE) FROM COLOMBIA

GIOVANNY GIRALDO¹ & STIG DALSTRÖM^{2,3}

¹ Department of Botany, University of Wisconsin-Madison, 430 Lincoln Drive, Madison WI 53706-1381, U.S.A.

² 2304 Ringling Boulevard, unit 119, Sarasota FL 34237, U.S.A.
Lankester Botanical Garden, University of Costa Rica, Cartago, Costa Rica
and National Biodiversity Centre, Serbithang, Bhutan

³ Corresponding author: stigdalstrom@juno.com

ABSTRACT. A new species of *Cyrtochilum* from Antioquia, Colombia, is described and illustrated, and compared with the similar Ecuadorian *C. cryptocopis* and *C. trifurcatum*, but differs in having a different ventral structure and much narrower wings of the column, and also by the much broader frontlobe of the lip.

KEY WORDS: *Cyrtochilum*, Colombia, Oncidiinae, new species, taxonomy

Despite two centuries of intense hunting for orchids in the Colombian wilderness, as well as extensive deforestation and urbanization, new and extraordinary species are found rather frequently. New and attractive species of *Phragmipedium* Rolfe have recently been described, and large numbers of showy pleurothallids in genera such as *Dracula* Luer, and *Masdevallia* Ruiz & Pav., as well as a plethora of other types of orchids never seem to stop appearing in the botanical literature. This paper describes a new *Cyrtochilum* Kunth, from the western cordillera where it was initially discovered by one of the authors (GG) as his attention was caught by the dancing brown and yellow flowers on the long pendant inflorescence while walking through the national preserve.

Cyrtochilum betancurii G.Giraldo & Dalström *sp. nov.*

TYPE: Colombia, Antioquia, Mun. Urrao. Parque Nacional Natural las Orquídeas, in cloud forest at 1600–1800 m elevation. February 2, 2011. *J. Betancur 14882* (holotype, COL). Fig. 1–3.

DIAGNOSIS: *Cyrtochilum betancurii* is most similar to the Ecuadorian *C. cryptocopis* (Rchb.f.) Kraenzl. (Fig. 4), and *C. trifurcatum* (Lindl.) Kraenzl. (Fig. 5), but has a different ventral structure and much narrower wings of the column, and also by the much broader frontlobe of the lip.

Epiphytic *herb.* *Pseudobulbs* distant on a creeping, bracteate rhizome, oblong ovoid and slightly compressed, *ca.* 4.3 × 2.1 cm, unifoliate or bifoliate, surrounded basally by four to six distichous foliaceous sheaths. *Leaves* subpetiolate, conduplicate, obovate, acute, to *ca.* 40.0–50.0 × 5.0–6.0 cm. *Inflorescence* axillary from the uppermost sheath, erect then wiry, straight to loosely flexuous to *ca.* 2.80 m long panicle, with a basal longer branch, and then several widely spaced, short, few-flowered side-branches, carrying in total 16 to 18 flowers (although larger specimens with more flowers are likely to exist). *Floral bracts* appressed, scale like, *ca.* 1.0 × 0.6–0.7 cm. *Pedicel* with *ovary ca.* 4.5 cm long. *Flowers* stellate and showy; *dorsal sepal* dark brown with yellow border, basally auriculate, spatulate, broadly cordate, distinctly undulate, obtuse to acute and slightly oblique, 3.6 × 2.4 cm; *lateral sepals* dark brown, basally auriculate and connate for 6.0–8.0 mm, then spreading, elongate and narrowly spatulate, then cordate, slightly undulate, obtuse to rounded and slightly oblique, *ca.* 7.4 × 2.3 cm; *petals* dark brown with a yellow border, broadly linear and shortly spatulate, then truncate to cordate, distinctly undulate, obtuse to acute and slightly oblique, *ca.* 2.5 × 1.8 cm; *lip* dark brown with yellow border and callus, rigidly attached to the base of the column through a narrow and terete claw, then truncate, distinctly pandurate with spreading, slightly oblique, broadly auriculate, slightly serrate lateral


FIGURE 1. *Cyrtochilum betancurii*. A. Plant habit. B. Flower, front view. C. Lip, ventral view. D. Column and lip, lateral view. E. Flower dissected. Drawn from holotype by Sarah Friedrich.

lobes, and a *ca.* 4 mm broad isthmus below the widely spreading and broadly dolabriform, obtuse to acute, emarginate, revolute frontlobe, 1.8×1.8 cm; *callus* complex and fleshy, emerging near the base of the lateral lobes and extending for *ca.* 5 mm, consisting of an erect, table-like, tricarinate structure with several lateral, spreading denticles, with additional series of spreading tubercles or denticles on each side, and an

apical, central, longitudinal and triangular keel, with spreading, dorsally flattened, fleshy, lateral keels; *column* purplish brown, stout, erect in a *ca.* 90° angle from the base of the lip then slightly curved towards the lip near the apex, with a complex, protruding, terete, trilobate concavity on the ventral side below the stigma, and with a pair of clavate to obliquely and narrowly deltoid, or bilobed, spreading blackish purple


FIGURE 2. *Cyrtochilum betancurii*, flower in frontal (A) and lateral (B) views. Photo by G. Giraldo.


FIGURE 3. *Cyrtochilum betancurii*, detail of the column and lip, lateral view. Photo by G. Giraldo.

wings on each side below the stigma; *anthercap* yellow and purplish, campanulate; *pollinarium* not seen.

DISTRIBUTION: Colombia, Antioquia, Mun. Urrao. Parque Nacional Natural las Orquídeas on the western cordillera.

Eponymy: Named in honor of Julio Betancur, leader of the expedition to Parque Nacional Las Orquídeas, and a renowned Colombian botanist with great experience and passion for tropical plants that has positively influenced a new generation of Colombian botanists.

Cyrtochilum betancurii is only known from the type collection in the cloud forests of the western cordillera in Colombia. Because of its restricted location the authors recommend its protection until


FIGURE 4. *Cyrtorchilum cryptocopis*. A. Column and lip, lateral view. B. Column, lateral and frontal views. C. Column, ventral view. D. Anther cap and pollinarium. E. Lip, spread. F. Flower dissected. Drawn from *Dalström 2800* (SEL) by Stig Dalström.


FIGURE 5. *Cyrtochilum trifurcatum*. A. Column and lip lateral view. B. Column lateral view. C. Column ventral view. D. Anther cap and pollinarium. E. Lip, spread. F. Flower dissected. Drawn from *Dodson 14034* (SEL) by Stig Dalström.

more information about the species distribution can be gathered.

ACKNOWLEDGMENTS. The authors wish to thank the NSF funded project; Flora of Las Orquideas National Park (DEB 1020623 to Pedraza), for funding the fieldwork and making specimens available, and also the New York Botanical Garden, Universidad Nacional de Colombia and Unidad de Parques Nacionales Naturales de Colombia. In addition we especially thank Hector Velásquez and the park rangers for assisting in the logistics and successfully executing the field trip. We are very thankful to Sarah Friedrich, Media Specialist in the botany department at UW-Madison for

the preparation of the type illustration. The first author also thanks the botanists Julio Betancur, Paola Pedraza, María Fernanda González, and the photographer Fredy Gómez for their company and support, making the field trip an unforgettable and enriching experience.

LITERATURE CITED

Dalström, S. 2010. *Cyrtochilum* Kunth, in Flora of Ecuador 225(3): Orchidaceae; genera *Cyrtochiloides*–*Epibator*, by Calaway H. Dodson and Carl A. Luer. Department of Plant and Environmental Sciences, University of Gothenburg, Sweden.