

EPIDENDRUM JALCAËNSE (ORCHIDACEAE), A NEW SPECIES FROM NORTHERN PERU

MIGUEL CHOCCE^{1,7}, STIG DALSTRÖM^{2,3}, ERIC HÁGSATER⁴ & JORGE ARNAIZ^{5,6}

¹ Departamento de Gimnospermas y Monocotiledóneas, Museo de Historia Natural,
Universidad Nacional Mayor de San Marcos, Lima, Perú

² Lankester Botanical Garden, University of Costa Rica, Cartago, Costa Rica

³ Centro de Investigación en Orquídeas de los Andes “Ángel Andreetta”, Universidad Alfredo Pérez Guerrero, Ecuador

⁴ Herbario AMO-Instituto Chinoín, A.C., Mexico. Email: herbamo@prodigy.net.mx

⁵ Laboratorio de Estudios en Biodiversidad. Facultad de Ciencias y Filosofía,
Universidad Peruana Cayetano Heredia, Lima, Perú.

⁶ Earth & Environmental Division. Amec (PERÚ) S.A.

⁷ Corresponding author: mchocce@gmail.com

ABSTRACT. *Epidendrum jalcaëNSE* (Orchidaceae: Laeliinae), a new species from Northern Peru is described and illustrated.

RESUMEN. Se describe e ilustra una nueva especie para la ciencia perteneciente al género *Epidendrum jalcaëNSE* (Orchidaceae: Laeliinae), proveniente del Norte del Perú.

KEY WORDS: Orchidaceae, *Epidendrum*, Jalca, Peru

The orchid family is the most diverse group of flowering plants on our planet, with the genus *Epidendrum* being one of the most prolific with at least 1500 recognized species (Hágsater & Soto, 2005), distributed from North Carolina in the United States, to Argentina (Schweinfurth 1959).

Until 2003, no less than 2034 orchid species were reported from Peru (Brako & Zarucchi 1993, Ulloa et al. 2004) but this number is still growing as new species and records continue to appear.

In this article we describe and illustrate a new *Epidendrum* species recently discovered in Northern Peru.

***Epidendrum jalcaëNSE* Chocce, Dalström, Hágsater & Arnaiz, sp. nov.**

TYPE: Peru: Lambayeque: Cañaris, 3401 m, 14 September 2007, M. Chocce, J. Arnaiz and P. Rinza 2865. (Holotype USM, illustration voucher). Fig. 1, 2.

A Epidendro aristoloides Hágsater & Dodson similis, sed foliis anguste ellipticis, flore aurantiaco nitenti, et labello 5 ad 7 carinato differt.

Plant epiphytic, erect, sympodial, 44-56 cm tall. *Roots* basal, fleshy, white, 1.5-2 mm thick. *Stem* simple, cane-like, terete, thin, straight, 40.5-51 x 0.54-0.6 cm. *Leaves* to 9, alternate, from the middle part of the stem toward the apex, articulated; sheaths tubular, grooved, smooth, 2-4.3 x 1.4-1.6 cm; blade narrowly elliptical, coriaceous, green, margin crenate, 4.7-6.6 x 1-1.5 cm, apex mucronate. *Spathaceous bract* not present. *Inflorescence* apical, racemose, arching, densely many-flowered, 12 cm long; peduncle short, terete, thin, arching, 4 cm long; rachis thin, terete, straight. *Floral bracts* shorter than the ovary, lanceolate, 4-5 x 1-1.5 mm. *Ovary* 18 mm long. *Flowers* to 9, simultaneous, resupinate, glossy orange, without fragrance. *Sepals* free, oblanceolate, fleshy, margin entire, 15.5-16.5 x 6-7 mm; lateral sepals aristate, with a dorsal keel; *petals* free, ovate, apex obtuse, 6-veined, margin entire, 15 x 10 mm; *lip* united to the column, 3 lobed, basally cordate, deeply notched, margin erose, 13.5 x 17 mm; basally ecallose, but with 5-7 prominent keels on the disc; lateral lobes reniform, somewhat larger than the midlobe, 6.5 x 8.5 mm; midlobe transversally oblong, apex broadly emarginate and diminutively


FIGURE 2. *Epidendrum jalcaëns*. Flowers (M. Chocce et al. 2865).

apiculate, forming a couple of semi rounded lobes, 5.3 x 11 mm. Column stout and thick, straight, apex slightly obconical, 10 mm long; clinandrium short with an entire margin; rostellum apical, fissured; nectary penetrating less $\frac{1}{2}$ of the ovary, thick, smooth. Anther cap reniform, 4-celled. Pollinia 4, obovoid, laterally compressed;

POLLINATION: Presumed bird pollinated due to the floral characteristics that fit this pollination syndrome (Dressler 1982), and hummingbirds are abundant in the area where this showy orchid occurs.

ETYMOLOGY: The specific epithet refers to the term “Jalca” which is the name local people use for the ecosystem where *Epidendrum jalcaëns* occurs. Scientist, however, do not agree on the definition of the term “Jalca”. By compiling local references about the usage of “Jalca” in three northern regions (Lambayeque, Cajamarca y Amazonas) we can define “Jalca” as the “mosaic” of scrublands, grasslands

Left, FIGURE 1. *Epidendrum jalcaëns* Chocce, Dalström, Hágster & Arnaiz. A — Habit. B — Flower. C — Dissected perianth. D — Ovary and column, longitudinal section. E — Column, ventral view. F — Anther cap. G — Pollinarium. Drawn by Margoth Acuña-Tarazona from the holotype.

and forest fragments (patchily distributed) that begins right after the continuous forests border around 3000m elevation, and at lower elevation for the eastern zones in the Amazonas region.

Epidendrum jalcaëns is similar to *E. aristoloides* Hágster & Dodson but with narrowly elliptic leaves, and with larger and glossy orange flowers, which make the inflorescences easily visible from a distance as they reach above the canopies of the gnarled and mossy trees where this orchid grows (Fig. 2).

ACKNOWLEDGMENTS. We graciously thank Margoth Acuña-Tarazona for helping with the illustrations, PhD Blanca León for help with the manuscript preparation, Carl Luer for help with the Latin diagnosis, and Biol. Elizabeth Santiago Ayala from the AMO Herbarium, for her photographs, revision, species description and discussion. We also thank the staff at the San Marcos Herbarium (USM), the Orchid Identification Center OIC at Marie Selby Botanical Gardens (which ceased operation in June of 2009), the AMO Herbarium, AMEC (Perú) S.A., Candente Resource Corp. and INRENA (R.D. N° 0017-2009-AG-DGFFS-DGEFFS), for their support and authorizations.

LITERATURE CITED

- Brako, L., & J.L. Zarucchi 1993. Catalogo de las Angiospermas y Gimnospermas del Perú. Monogr. Sist. Bot. Missouri Bot. Gard. 45: 1-1286
- Dressler, R.L. 1982. The Orchids. Natural history and classification. Smithsonian Institution. USA.
- Hágster, E., & M. Soto. 2005. *Epidendrum* in A.M. Pridgeon et al. (eds.) Genera Orchidacearum 4: 236-251. Oxford University Press.
- Schweinfurth, C. 1959. Orchids of Peru. Fieldiana: Botany 30: 261-531.
- Ulloa, C., J.L. Zarucchi and B. León 2004. Diez años de adiciones a la flora del Perú: 1993-2003. Arnaldoa Edición Especial: 7-242.

LANKESTERIANA