

2.4.58.3. *Sarcoglottis homalogastra* (Rchb. f. & Warm.) Schltr., Beih. Bot. Centralbl. 37 (3): 417.1920 (**Mapa 42**).

Spiranthes homalogastra Rchb. f. & Warm., Otia bot. Hamburg. 2: 84.1881 (Warming, Symbol. Fl. Br. Centr. 30: 856, t. 10, f. 6. 1882: como *S. homalogastra*).

Sarcoglottis homalogastra (Rchb. f. & Schltr.) Schltr. var. *multiflora* Cogn. Bull. Soc. Roy. Bot. Belgique 43: 295.1906; Feddes Repert. Spec. Nov. Regni Veg. Beih. 5: 316.1908.

Gyrostachys homalogastra (Rchb. f. & Warm.) Kuntze, Rev. Gen. 2: 664.1891.

Iconografía: Hoehne 1945: t. 175.

Material estudiado: **Paraguay:** Dep. Caaguazú, In campis prope Caaguazú, IX, E. Hassler 9590c (G *Holotypus* de *Sarcoglottis homalogastra* (Rchb. f. & Schltr.) Schltr. var. *multiflora* Cogn.). **Argentina:** Prov. Misiones, Pozo Cayado, Bonito 2. A.L. Cabrera 1968 (LP). **Brasil:** Minas Gerais, Lagoa Santa, E. Warming (C).

Distribución geográfica: Brasil (desde Minas Gerais a São Paulo), Paraguay.

Descripción: Terrestres. Raíces tuberosas, fasciculadas, clavadas, pubérrulas. Hojas nulas en la antesis, glabras o pubérrulas. Racimo floral erguido, con 4-6 flores; brácteas lanceoladas, acuminadas, pilosas, de color verde pálido a verde-amarillento; sépalos lanceolados, agudos, 5-7 nervados, pilosos; pétalos linear-lanceolados, obtusos, levemente pubérrulos; labelo erguido, reflexo en la parte superior, pubérrulo, sagitado, con lóbulos estrechos, con los márgenes crespos.

Referencia: Schlechter R. 1920.

2.4.58.4. *Sarcoglottis tirolensis* Burns-Bal. & Mercedes Foster, Selbyana 7 (2-4): 359 1984 (**Mapa 42**).

Material estudiado: **Paraguay:** Dep. Itapúa, El Tirol, 19.5 Km NE de Encarnación, 27° 11'S, 55° 47' W, 11.X.1981. M.S. E. Foster 82-1 (US, *Holotypus*).

Distribución geográfica: Probable endemismo de Paraguay.

Descripción: Planta herbácea, perenne. Raíces pubescentes. Paucifolia, ausente en la antesis, luego de hasta 18 cm long, ápice agudo. Racimo denso, pubescente; flores pediceladas, pubescentes; sépalos laterales, septados, adnatos a los pétalos; labelo glabro, con los ápices recurvos. Ovario pubescente.

Nota: Es similar a las otras especies del género; difiere por el tipo de pubescencia.

Hábitat: Crece en la selva cercana al Tirol.

Referencia: Burns-Balogh, P. 1984.

2.4.58.5. *Sarcoglottis uliginosa* (Barb. Rodr.) Barb. Rodr., Gen. & Spec. Orch. Nov. 1.1877 (**Mapa 42**).

Spiranthes uliginosa Barb. Rodr., Gen. & Spec. Orch. Nov. 1: 190.1877.

Iconografía: Cogniaux 1895: t.49, f.1; Hoehne 1945: t. 179; Barboza Rodríguez 1996: Icon. 1: t. 69.

Material estudiado: **Paraguay:** Dep. Canindeyú, In uliginosis prope Igatimí, X. E. Hassler 4836 (G); Dep. Caaguazú, In paludosis ad Caaguazú, 1.XI.1874 B. Balansa 645 (G,P); E. Hassler 10695 (NY). **Argentina:** Prov. Corrientes, Dep. Santo Tomé, Ruta 40

y Ayo Chimiray, 12.XI.1974, A. Schinini & R. Carnevali 10315 (CTES). **Brasil:** Barboza Rodríguez, Icon. Orch. Bresil 1: t. 69. 1996. **Typus:** Barboza Rodríguez s.n. (*Holotypus* RJ); Paraná, Mun. Lapa, Volta Grande, 20.XII.1979, P.I. Oliveira 189 (SP).

Distribución geográfica: Brasil, Paraguay, Argentina.

Descripción: Terrestres, pantánicas. Raíces tuberosas, fasciculadas. Hojas basales en roseta, erguidas, subsésiles, oblongo-lanceoladas, verde claro, cóncavas. Flores racemosas, espiga laxa con 1-2 flores; brácteas oval-lanceoladas, acuminadas; flores grandes erectas, amarillas; sépalos amarillo-blanquecinos, carnosos, 2 nervados; pétalos linear-oblongos, obtusos, pubérulos, más cortos que el sépalo dorsal, labelo erecto, más corto que los sépalos laterales, pubérulos, ligular-espátulados, margen ondulado.

Referencia: Cogniaux, A. 1893, 1895, 1903; Schlechter, R. 1920; Hoehne, F.C. 1945; Garay, L.A. 1982; Correa, M.N. 1995, 1996; Sprunger, S. 1996.

2.4.59. *Sauroglossum* Lindl., Bot. Reg. t. 168.1933.

Spiranthisae

Hierbas perennes, terrestres, de 25-100 cm de alto. Hojas aovadas o elíptico-espátuladas, todas basales, rozuladas, amplias, con pseudopeciolos. Inflorescencia erguida; brácteas amplexicaules, decrecentes en la parte superior, racemosa, multiflora; sépalos subparalelos, o levemente divergentes en la extremidad, agudos, por fuera papiloso-granulosos, el sépalo dorsal, cóncavo en la parte superior, los laterales oblicuos, decurrentes en la base; pétalos estrechos, oblicuos-ligulares, conglutinados; labelo sésil, carnoso, ligeramente sagitado; columna alargada, con los extremos dilatados; polinias oblicuamente clavadas.

2.4.59.1. *Sauroglossum sellilabre* (Griseb.) Schltr., Beih. Bot. Centralbl. 37 (2): 377.1920. (Mapa 43)

Spiranthes sellilabre Griseb., Symbol. Fl. Arg. Abh. Königl. Ges. Wiss Göttingen 19: 338.1879.

Material estudiado: **Paraguay:** Dep. Cordillera, Cordillera de Altos, VIII. E. Hassler 3221 (G). **Argentina:** Prov. Salta, XII.1896, C. Spegazzini 1959 (SP 41820); Prov. Tucumán, Sierra de Tucumán, C.A de la Ciénaga 10-17. I.1874, E.G. Lorentz & G.H. Hieronymus 616 (BA 17553, CORD, *Isotypus* de *Spiranthes sellilabre* Griseb.).

Distribución geográfica: Paraguay y Argentina.

Descripción: Terrestre, herbácea. Caule floral articulado con pseudohojuelas. Hojas en roseta, de 3-4 cm long, lanceoladas. Inflorescencias de 5 cm long.; sépalos lanceolados, cóncavos, trinervados, sépalos laterales agudos, torcidos; pétalos lanceolados; labelo con el extremo redondeado, con un lóbulo redondeado y el margen ondulado.

Nota: Se reconoce a esta especie por alcanzar los 40 cm de alto, tener el sépalo dorsal de 9-11 mm de ancho y el labelo más largo que los sépalos laterales.

Referencia: Cogniaux, A. 1903; Schlechter, R. 1920; Correa, M.N. 1955.

2.4.60. *Skeptrostachys* Garay, Bot. Mus. Leaf. 28 (4): 358.1980. (1982).

Spiranthinae

Plantas terrestres. Raíces fasciculadas, carnosas. Hojas casi todas basales. Inflorescencia erguida, multiflora, densiflora; flores generalmente pequeñas; sépalos desiguales, conniventes, subparalelos, el sépalo cuculado, libre de la columna, los laterales oblicuos y decurrentes en la columna; pétalos aglutinados al sépalo dorsal, más o menos sinuosos con la base decurrente; labelo más o menos con el margen calloso, carnoso, con la base conduplicada, columna corta cilíndrica; polinias 2, antera cuculada.

2.4.60.1. *Skeptrostachys balanophorostachya* (Rchb. f. & Warm.) Garay, Bot. Mus. Leaf. 28 (4): 359.1980 (1982); Warm., Symbol. Fl. Br. Centr. 30: 855.1881. (**Mapa 43; Fig. 74, A**).

Spiranthes balanophorostachya Rchb. f. & Warm., Otia bot. hamburg. 2: 84.1881.

Sarcoglottis multiflora Barb. Rodr., Gen. & Spec. Orch. Nov. 2 (287).1882.

Gyrostachys balanophorostachia Kuntze, Rev. Gen. 1: 664.1891.

Stenorrhynchos balanophorostachyum (Rchb. f. & Warm.) Cogn., en Mart. Fl. Bras. 3 (4): 161.1895.

Stenorrhynchos canterae Barb. Rodr., Contr. Jard. Bot. Río de Janeiro 1 (2): 48.1901.

Stenorrhynchos stenophyllus Cogn., Bull. Soc. Roy. Bot. Belgique 43: 289.1906.

Iconografía: Warming 1881: t. 11, f. 6; Cogniaux 1895: t. 68, f. 4.

Material estudiado: **Paraguay:** Dep. Amambay, Sierra de Amambay, Punta Porá, XII.1907-08, E. Hassler 9836 (G); Dep. Guairá, P. Jorgensen 4549 (SP); Alrededores de Ñumí, Ruta 8, 56° 17' W, 25° 57' S, 130 msm, 24.III.1993. **Brasil:** Est. Río Grande do Sul, Mun. Guaíba, Fazenda Maximiano, 23.IV.1974, N.L. Matzembacker 75 (HB); Paraná, Mun. São Jose dos Pinhães, Col. Guatupé, 2.IV.1985, P. Oliveira & G. Hatschbach 899 (MBM).

Distribución geográfica: Brasil, Paraguay, Argentina, Uruguay.

Descripción: Tiene el caule erecto, glabro, multifolioso, generalmente sin hojas en el momento de la floración. Hojas radicales en rosetas, trinervias, densamente granuloso pubérrulas. Espigas densas, multifloras; flores pequeñas, sésiles; sépalos oblongos; pétalos pubescentes; labelo carnoso.

Referencia: Schlechter, R. & Hoehne, F.C. 1922; Hoehne, F.C. 1945; Pabst, G. F. J. 1972; Pabst, G.F.J. & Dungs, F. 1975; Garay, L.A. 1980.

2.4.60.2. Skeptrostachys disoides (Kraenzl.) Garay, Bol. Mus. Leaf. 28 (4): 359.1980 (1982). (**Mapa 43; Fig. 66,B**).

Spiranthes disoides Kraenzl., Kongl. Svenska Vetenska Acad. Handl. 46 (10): 33.1911.
Stenorrhynchos densus Hauman, Anales Mus. Nac. Hist. Nat. Buenos Aires 29: 367.1917.

Iconografía: Correa, M.N. 1955 f. 10.

Material estudiado: **Paraguay:** Guairá, II.1900, P. Jorgensen 4769 (SI). **Argentina:** Prov. Misiones, Bonpland, III.1910, P. Jorgensen-Hansen 671 (BAB, *Holotypus* de *Stenorrhynchos densus* Hauman). **Brasil:** Paraná, Mun. Ponta Grossa, Villa Velha, 24.II.1910, P. Dusén 9480 (MBM).

Distribución geográfica: Argentina, Brasil y Paraguay.

Descripción: Planta robusta hasta 1 m de altura. Hojas ausentes en el momento de la floración. Inflorescencia con una espiga densa en el extremo del caule; flores pubescentes, glandulosas; sépalo dorsal triangular, cóncavo, 3 nervado, unidos en la base formando un espolón; pétalos ovalados, con el borde ondulado; labelo ancho romboidal, con una uña corta y ancha.

Nota: Es afín a *Stenorrhynchos paraguayensis*, se diferencia por tener el rostelo corto y ancho, la flor es más ancha y la planta es de mayor tamaño.

Referencia: Correa, M.N. 1955; Garay, L. 1980.

Mapa 43

Fig. 74. *Skeptrostachys balanophorostachya*: A-planta.

Fig. 66. *Skeptrostachys rupestre*: A-inflorescencia; *Skeptrostachys disoides*: B-inflorescencia; *Skeptrostachys paraguayensis*: C-planta.

2.4.60.3. *Skeptrostachys gigantea* (Cogn.) Garay, Bot. Mus. Leaf. 28 (4): 359.1980 (1982). (Mapa 43; Fig. 67, A).

Stenorrhynchos giganteus Cogn., en Mart. Fl. Bras. 3 (6): 533.1906.

Iconografía: Cogniaux 1906: t. 90, f. 1; Correa 1955: f. 11 (A-H).

Material estudiado: **Paraguay:** Dep. Amambay, Colonia Estrella, Amambay, A. Schinini & M. Dematteis 33600 (CTES); Sierra de Amambay, P.J. Caballero, A. Schinini 36016 (CTES); K. Fiebrig 6413 (SI); Dep. Concepción, Garay Cué, XII.1898, J. Ansists 2735 (S); 2795 (S); Dep. Guairá, Ñumí, A. Schinini 27854 (CTES); Dep. Alto Paraná, Alto Paraná, X.1905. K. Fiebrig 6413 (SI). **Argentina:** Prov. Corrientes, Dep. Santo Tomé, Ea. Timbó, III.1983, A. Schinini *et al* 23682 (CTES). **Brasil:** Goiás, M.A. Glaziou 22165 (BRU,P); Río Grande do Sul, Campo Bonito, BR. 101, Km. 6, 10.II.1983, A. Krapovickas & C.L. Cristóbal 38487 (CTES). **Uruguay,** Dep. Tacuarembó, Cuchilla de la Casa de Piedra, 25.I.1977, T.M. Pedersen 11631 (CTES).

Distribución geográfica: Brasil, Paraguay, Argentina, Uruguay.

Descripción: Planta terrestre, erguida, robusta, hasta 1.5 m. Raíces carnosas, fasciculadas. Hojas anchas, lanceoladas, 7 nervadas, decumbente en el caule floral. Racimo floral denso, cónico; flores cortas, robustas, pubescentes; sépalo dorsal triangular, 3 nervado, los laterales triangulares, 5 nervados, unidos en la base formando un mentón obtuso; pétalos adheridos al sépalo dorsal; labelo sésil, cóncavo, oblongo, con 2 alas laterales.

Nota: Se reconoce por tener sus flores anaranjadas.

Referencia: Kraenzlin, F. 1911; Hoehne, F.C. 1945; Correa, M.N. 1955, 1996; Garay, L.A. 1980.

2.4.60.4. *Skeptrostachys paraguayensis* (Rchb. f. & Warm.) Garay, Bot. Mus. 28 (4): 360.1980 (1982). (Mapa 43; Fig. 66, C).

Spiranthes paraguayensis Rchb. f., Linnaea 25:230.1852.

Stenorrhynchos paraguayensis (Rchb. f. & Warm.) Cogn., en Martius, Fl. Bras. 3 (4): 162.1895.

Stenorrhynchos pachystachyum Kraenzl, Kongl. Svenska Vetenska Acad. Handl. 46. (10):30. 1911.

Iconografía: Hoehne 1945: t. 138; Correa 1955: f. 11 (I-N)

Material estudiado: **Paraguay:** Dep. Canindeyú, Sierra de Mbaracayú, Ipé Hú, XI.1898-99, E. Hassler 5357 (G,NY); Dep. Amambay, A. Schinini 33600 (CTES); XII.1907-08, Punta Porá, E. Hassler 9836 (G); III.1907-08, Estrella, T. Rojas en E. Hassler 10224 (G); Cursus superioris fluminis Apa, XII.1901-02, E. Hassler 8232 (G); fluminis Río Apa, II.1912-13, E. Hassler 11006 (G); Dep. Alto Paraguay. Nordl Paraguay. San Luis, K. Fiebrig 4325 (G); K. Fiebrig 4442 (G); Paraguaria septentrionalis, 1909, K. Fiebrig 4392 (G); Dep. Guairá, V.1931, P. Jorgensen 4549 (LP); Dep. Caaguazú, Yhú, X.1905, E. Hassler 9588 (G,SI); Dep. Misiones, Ea. La Soledad, 21.IV.1961, T.M. Pedersen s.n. (CTES 315428). **Argentina:** Prov. Chaco, Colonia Benitez, IV.1932 A. Schulz 579 (CTES); Prov. Corrientes, Dep. Concepción, Estacia El Tránsito, 20.V.1976, A. Schinini 13073 (CTES). **Brasil:** Paraná, Mun. Ponta

Fig.67. *Skeptrostachys gigantea*: A-planta.

Grossa, Parque Vila Velha, 21.XII.1962, G. Hatschbach 9622 (HB); P. Dusen 7661 (B, S *Isotypus* de *Stenorrhynchos pachystachyum*).

Distribución geográfica: Sur de Brasil, Paraguay, Argentina, Uruguay.

Descripción: Herbácea robusta, de hasta 70 cm de largo. Raíces fasciculadas. Caule folioso. Hojas radicales nulas; hojas del caule granuloso, decrescentes hasta convertirse en brácteas, pubérulas. Espiga floral mutliflora, densa; flores sésiles; brácteas angostovadas; sépalos triangulares, agudos formando un pequeño mentón en la base de los pétalos; labelo romboidal con el ápice alargado y redondeado.

Referencia: Cogniaux, A. 1893, 1903; Kraenzlin, F. 1911; Hauman, L.L. 1917; Schlechter, R. & Hoehne, F.C. 1922; Schlechter, R. 1925; Hoehne, F.C. 1945; Correa, M.N. 1955, 1980, 1996; Garay, L.A. 1982.

2.4.60.5. *Skeptrostachys rupestre* (Lindl.) Garay, Bot. Mus. Leafl. 28 (4): 360.1980 (1982). (Mapa 43; Fig. 66,A).

Spiranthes rupestris Lindl., Gen. & Spec. Orch. Pl.: 474.1840.

Gyrostachys rupestris Kuntze, Rev. Gen. 2: 664.1891.

Stenorrhynchos rupestris (Lindl.) Cogn., en Martius, Fl. Bras. 3 (4): 179.1895.

Material estudiado: Paraguay: Dep. Cordillera, Tobaty, IX. E. Hassler 6427 (G); Dep. Guairá, Mbocayaty, E. Bordas 1627 (CTES). Brasil: Paraná, Mun. Palmeira, Col. Quero-Quero, 4.V.1952, G. Hatschbach 2773 (HB); Río Grande do Sul, Porto Alegre, Morro da Gloria, 4.IV.1933, C. Orth s.n. (HB 52277); Mato Grosso, Palmeiras, Exped. I, Regnell, N.A. Lindman 2429 (S).

Distribución geográfica: Brasil, Paraguay. Uruguay.

Descripción: Planta robusta, áfila, pubescente, paucifolia. Hojas amplexicaules luego de la antesis, oblongo-lanceolada, 20 cm long. Racimo floral alargado multifloro; brácteas basales; flores erecto-verdosas, patentes, membranáceas, revestida de largos pelos crespos; labelo erecto, en la parte superior reflexo.

Nota: Se describió *Stenorrhynchos rupestris* (Lindl.) Cogn. var. *minor* Hoehne, probablemente se trate de un ejemplar pobre en tamaño.

Referencia: Cogniaux, A. 1903; Pabst, G.F.J. & Dungs, F. 1975; Garay, L.A. 1980.

2.4.61. *Sophronitis* Lindl., Bot. Reg. 14, t. 1147.1828.

Cattleriinae (Laeliinae)

Hierbas epífitas o rupícolas. Pseudobulbos ovoideos, carnosos. Hojas carnosas, conduplicadas. Inflorescencia uniflora a pauciflora; flores rojas, amarillas o anaranjadas, vistosas; sépalos libres, subiguales; pétalos similares a los sépalos; labelo adherido en la base con la columna, erecto, brevemente trilobado, el terminal linguiforme, subrecurvo, entero, columna breve, carnosa, antera terminal convexa, bilocular; polinias 8, 4 en cada lóculo.

2.4.61.1. *Sophronitis cernua* Lindl., Bot. Reg. 13: t. 1129.1828. (Mapa 44; Fig. 68,D).

Epidendrum humile Vell. Fl. Flum. 9. t. 24.1827.

Cattleya cernua (Lindl.) Beer., Prakt. Stud. Orch. 209.1854.

Sophronia cernua (Lindl.) Lindl., Bot. Reg. 13 t. 1129.1828.

Sophronitis hoffmannseggii Rchb. f., Linnaea 16: 286.1842.

Sophronitis isopetala Hoffm., Verz. Orch. 60.1842.

Sophronitis modesta Lindl., Bot. Reg. 14: t. 1147.1828.

Sophronitis nutans Hoffm., Verz. Orch. 61.1842.

Sophronitis pterocarpa Lindl., en Paxton's Fl. Gard. 3: 239.1852.

Iconografía: Lindley 1852: f. 11; Vellozo 1827 t. 24; Kraenzlin 1911: t. 3. f. 9, f. 10; Johnson 2001: pag. 205.

Material estudiado: **Paraguay:** Dep. Guairá, Villa Rica, Exp. I A.F. Regnell, N.A. Lindman 1595 (S), P. Jorgensen 682 (LP); Dep. Alto Paraná, Reserva Biológica Itabó, Alto Paraná G. Caballero- Marmorì 1575 (CTES); Dep. Paraguari, Parque Nacional Cerro Ybycuí, 08.04.88, Keel 1428 (FCQ); Paraguari, 23° 54'S, 57° 09' W, 500 m. 21.VII.1988, E. Zardini 5862 (G,MO); Dep. Cordillera, Cordillera de Altos, E. Hassler 3653 (G); Cordillera de Pirebebuy, VI.1883, B. Balanza 4543 (C,G); Dep. Itapúa, Pirapó, Exp. I A.F. Regnell, N.A. Lindman 1595 (S), 1595 b (S). **Argentina:** Prov. Corrientes, Dep. Santo Tomé, Ea. Vuelta del Ombú, Gdor. Virasoro, 11.VIII.1982, A. Schinini & G. Normann 22615 (CTES). **Brasil:** Santa Catarina, Curralinhos, pr. Araguá, R. Reitz C-893 (HBR 1365).

Distribución geográfica: Sur Este de Brasil, Paraguay, Argentina (Corrientes, Misiones).

Descripción: Epífita y rupícola, reptante con pseudobulbos unifoliolados. Pseudobulbos pequeños, ovoideos. Hojas ovadas hasta anchamente elípticas, carnosa. Inflorescencia racemosa apical; flores pequeñas, resupinadas, rojo anaranjadas; pétalos subromboidales; labelo con el ápice extendido y agudo.

Hábitat: Crece en lugares abiertos en la parte superior de la copa de los árboles.

Referencia: Cogniaux, A. 1903; Kraenzlin, F. 1911; Hauman, L.L. 1917; T. Rojas 1921; Schlechter, R. 1925; Pabst, G.F.J. 1962; Correa, M.N. 1996; Johnson, A.E. 2001.

2.4.61.2. *Sophronitis cernua* Lindl. var. *endsfeldzii* Pabst, 1971. (Mapa 44; Fig. 41,C).

Iconografía: Orquídea año 2 N° 7-Brasil; Jossup 1974.

Material estudiado: **Paraguay:** Dep. Itapúa, Cultivado procedente de Encarnación, E. Flaschland s.n. (CTES).

Distribución geográfica: Brasil, Paraguay.

Nota: Se conoce en los comercios una especie de *Sophronitis cernua* de flores amarillas, salmón o cinabarino, las flores son semejantes a la variedad típica, estrellada de 1 cm de diámetro. También se encontraron flores de un color rojo escarlata y en la cresta del labelo aparecen manchas lilas, florece generalmente entre abril y mayo.

En la revista Orquídea año 2 N° 7 se menciona a *Sophronitis cernua mineira* (Lindl.) Fowl. var. *endsfeldzii* Pabst originaria de Minas Gerais. Esta variedad suele encontrarse mezclada con la variedad típica, muy difícil de ser propagada.

Referencia: Miranda, F. 2002, 2003; Revista Orquídea año 2 N°7-Brasil.

2.4.62. Specklinia Lindl. Gen. Sp. Orch. Pl. 8.1830.

Pleurothallidinae

Hierbas epífitas, litofíticas o terrestre, rizoma corto, caespitosas. Pseudobulbos engrosados, generalmente unifolioladas. Hojas coriáceas, generalmente pecioladas. Inflorescencia racemosa, flexuosa; brácteas florales tubulosas; flores resupinadas; sépalos ovados, agudos, atenuados, los dorsales triangulares, los laterales ovados, libres o ligeramente connados en la base; pétalos elípticos u oblongos, a veces espatulados, agudos u obtusos, ocasionalmente conclavados, enteros o fimbriados; labelo simple a trilobulado, elípticos, piriformes y subpandurados, agudos o redondeados, columna semiterete, clavadas, aladas, antera apical, incumbente; 2 polinias, estigmas enteros; ovario trimero. Cápsula globosa, elíptica u ovoide. (Ver nota en Pleurothallis).

Mapa 44

Fig. 68. *Trichocentrum morenoi*: A-planta, C-flor; *Trichocentrum pumilum*: B-planta; *Sophronitis cernua*: D-planta.

2.4.62.1. *Specklinia bertonensis* (Hauman) Luer, Icon. Pleuro. 26: 259.2004. (**Mapa 44**).

Pleurothallis bertonensis Hauman, Anales Soc. Ci. Argent. 90: 144.1920.

Stelis bertonensis (Hauman) Pridgeon & M.W. Chase, Lindleyana 16: 261.2001.

Material estudiado: Paraguay: Dep. Alto Paraguay; Puerto Bertoni, sur la côte du Alto Paraná, I.1918, L. Hauman s.n. (BRLU, *Holotypus*; LP, *Isotypus*).

Distribución geográfica: Endémica de Paraguay.

Descripción: Racemosa, pequeña. Caules secundarios gráciles, teretes. Hojas coriáceas, angosto-ovada, base cuneada, ápice redondeado, con un apículo breve. Pedúnculo floral filiforme, 3-4 floro; flores pequeñas, blanco-amarillentas; sépalo dorsal ovado-lanceolado; pétalos angostos; labelo brevemente unguiculado, linear, trinervado, ápice atenuado, columna denticulada.

Nota: Especie próxima a *Specklinia hypnicola* Lindley, donde presenta un labelo simple y hojas mayores.

Hábitat: Su área de distribución se halla restringida a la selva del nordeste de Paraguay, donde se la encuentra epífita, caespitosa.

Referencia: Hauman, L. 1921; Luer, C.A. 2002, 2004.

2.4.62.2. *Specklinia longicaulis* (Lindl.) Luer, Icon. Pleurothall. 26: 261.2004, Monog. Syst. Bot. Missouri. Bot. Gard. 95: 261. 2004. (**Mapa 44**).

Pleurothallis longicaulis Lindl., Bot. Reg. (1842) Misc. 72. Edward' s Bot. Reg. 28 Misc. 72. 1842.

Acianthera longicaulis (Lindl.) Pridgeon & M.W. Chase, Lindleyana 16 (4): 244. 2001.

Material estudiado: Paraguay: Dep. Amambay, Sierra de Amambay, Punta Porá, I.1907-08, T. Rojas 9999 en E. Hassler 9999 (G). **Brasil:** Paraná, Mun. Antonina, Río Cotia, 29.X.1965, G. Hatschbach, 13173 (HB, SP).

Nota: Esta planta es poco conocida de Paraguay e inclusive del Brasil.

Referencia: Luer, C.A. 2004.

2.4.63. *Stigmatosema* Garay, Bot. Mus. Leafl. 28 (4): 376.1980 (1982).

Spiranthinae-Cyclopogoninae

Plantas terrestres. Raíces fasciculadas tuberosas, fusiformes. Hojas basales, pecioladas. Inflorescencia grácil, suberecta, laxamente pauciflora; flores pequeñas en espigas; sépalos subiguales, subparalelos, los laterales menores que los dorsales; pétalo aglutinado con los ápices libres y la base truncada; labelo sésil, tenue, conduplicado, ápice recurvo; columna corta, cilíndrica, pubérula, estigmas 2, antera ovada, cóncava; polinias 4 clavadas.

2.4.63.1. Stigmatosema polyaden (Vell.) Garay, Bot. Mus. Leafl. 28 (4): 337.1980 (1982). (**Mapa 44**).

Serapias polyaden Vell., Fl. Flum. 10: t. 56.1827.

Spiranthes chloroleuca Barb. Rodr., Gen. & Spec. Orch. Nov. 1: 181.1877.

Cyclopogon chloroleucus (Barb. Rodr.) Barb. Rodr., Gen. & Spec. Orch. Nov. Index 1: 3.1877.

Cyclopogon chloroleucus (Barb. Rodr.) Barb. Rodr. var. *longipetiolata* (Barb. Rodr.) Barb. Rodr. Gen. & Spec. Orch. Nov. Index 1: 3.1877 (*Nomen invalidum*).

Stigmatosema chloroleuca Barb. Rodr., Gen. & Spec. Orch. Nov. 1: 1877

Iconografía: Barboza Rodríguez 1996 Icon. 1: 61B.

Material estudiado: **Paraguay:** Dep. Central, Pirayú, 1.IX.1874. B. Balansa 636 (G,P). **Brasil:** Río Grande do Sul, Sao Leopoldo, IX.1941, José Eugenio S.J. s.n. (SP 46521).

Distribución geográfica: Paraguay y Brasil.

Descripción: Terrestre, de 15 cm alt. Raíces fasciculadas, pubescentes. Hojas en roseta basal, pseudopecioladas, lámina verde, generalmente con tinte verde oscuro y venas muy marcadas. Inflorescencia de hasta 45 cm alt.; flores resupinadas, arqueadas hacia abajo; sépalos verde pálido, con tintes pardos; pétalos verde pálido con tintes parduzcos; labelo de 5 mm long., recurvo, más o menos reniforme, blanco con manchas parduzcas.

Nota: Pridgeon *et al* (2003) incluyen a este género en *Cyclopogon*.

Hábitat: Crece en suelos inundables del bosque abierto.

Fenología: Florece en invierno.

Referencia: Pabst. G.F.J. & Dungs, F. 1975; Pabst. G.F.J. 1952; Szlachetko, D.L. 1995; Sprunger, S. 1996; Johnson A.E. 2001.

2.4.64. Trichocentrum Poepp. & Endl., Nov. Gen. Spec. Pl. 2: 11, pl. 115.1836.

Oncidiinae

Plantas epífitas, caespitosas, rizoma corto, algunas veces ausentes, pseudobulbos pocos desarrollados, 1 foliados, hojas conduplicadas o teretes, carnosas, concoloras, algunas veces coloreadas o variegadas, lineares o fusiformes. Inflorescencias laterales, originadas en la base de los pseudobulbos, racemosas, pauci a multifloras; flores pequeñas, medianas o grandes, resupinadas, coloreadas; sépalos subiguales, libres, pétalos similares a los sépalos; labelos más grandes que las otras piezas florales, adnados a la base de la columna, erectos o suberectos, simples, pandurados, 3 lobados, columna erecta, con alas o aurículas, antera terminal, operculada, pubescente o papillosa; polinias 2, cartilagosas.

Fig. 69: Esquema de flores de algunas especies del Género *Trichocentrum* que habitan en Paraguay. A,E- *Trichocentrum jonesianum*; B- *T. cebolleta*; C,D- *T. pumilum*; F- *T. morenoi*.

2.4.64.1. *Trichocentrum cebolleta* (Jacq.) M.W. Chase & N.H. Williams, Lindleyana 16 (2): 137.2001. (Mapa 45; Fig. 69,B; Fig. 70,A,B).

Dendrodium cebolleta Jacq., Enum. Pl. Carib. 30.1760.

Epidendrum juncifolium L., Sp. Pl. ed. 2: 1351.1763.

Epidendrum cebolleta (Jacq.) Jacq., Sel. Stirp. Amer. 230, t. 131, f. 2.1773.

Oncidium juncifolium (L.) Lindl., Bot. Reg. 27: Misc. 56.1841.

Oncidium cebolleta (Jacq.) Sw. Kongl. Svenska Vetenskapsakad. Handl. 21: 240.1800.

Oncidium glaziovii Cogn., en Mart. Fl. Bras. 3 (6): 440.1906.

Iconografía: Jacquen 1773: t. 131; Ossenbach C. 2005; Arnold 1949; Gollub, H. 1989; Oppenheim 1916.

Material estudiado: Paraguay: Dep. Central, Asunción, Cult. A. Schinini 15230 (SI); ribera Río Salado, T. Rojas 1671 en E. Hassler 16711 (SI). **Brasil:** Mato Grosso, Mun. Aquidauana, Fazenda Santa Cruz, 17.VII.1969, G. Hatschbach 21934 (MBM).

Distribucion geográfica: Brasil, Bolivia, Argentina y Paraguay.

Descripción: Planta epífita o rupícola. Hojas teretes de 20-70 cm long., expandidas, divergentes, rígidas, carnosas, punzantes. Inflorescencia ascendente, flores en racimos paucifloros, flores amarillas con máculas pardas; labelo de color amarillo-yema de 1.5 cm de diámetro.

Nota: Género antes mencionado como *Oncidium*.

Referencia: Oppenheim, P. 1915; Hauman, L. 1917; T. Rojas 1921; Schweinfurth 1967, Pabst, G.F.J. & Dungs, F. 1975, Correa, M.N. 1996, Freuler, M. J. 2003, Carnevali, G. *et al.* 2003; Ossenbach C. 2005, Williams, N. 2001.

2.4.64.2. *Trichocentrum jonesianum* (Rchb. f.) M.W. Chase & N.H. Williams, Lindleyana 16 (2): 137.2001. (Mapa 45; Fig. 69,A,E; Fig. 70,C,D,E).

Oncidium jonesianum Rchb. f., Gard. Chron. n.s. 20: 781.1883.

Oncidium jonesianum Rchb. f., var. *phaenanthum* Sander, Reichenbachia S 1.I.: 47. t. 21. f. 2.1886.

Oncidium jonesianum Rchb. f., var. *flavens* Rchb. f., Gard. Chron. 3.IV: 234.1888.

Iconografía: Johnson 2005; Arnold 1946.

Material estudiado: Paraguay: Dep. Amambay, Zwischchen Río Apa und Río Aquidaban, K. Fiebrig 4869(B); Dep. San Pedro, Villa San Pedro XI.1919, T. Rojas 2651 (AS), Villa Sana XII.1908, K. Fiebrig 4883 (AS); Dep. Cordillera, Lago Ypacaraí, E. Hassler 707(G); Cordillera de Altos, K. Fiebrig 1019 (AS,B); San Bernardino, Laguna Ypacaraí, E. Hassler 709 (G), II. E. Hassler 1972 (G); Dep. Guairá, Villa Rica, I.1932, P. Jorgensen 3951 (C); Col. Independencia, A. Schinini 1772 (CTES); Dep. Alto Paraguay. Pto. Casado, 25.08.95, F. Mereles & R. Degen 6138 (FCQ); Dep. Central, Asunción, A. Schinini 15232 (CTES, SI); Dep. Paraguari, Itapé, P. Jorgensen 3951 (SI); Cerro Mbatoví, 17.03.88, N. Soria & E. Zardini 2166 (FCQ); A. Schinini 27922 (CTES).

Mapa 45

Distribución geográfica: Brasil, Argentina, Paraguay.

Nota: Kraenzlin (1922) establece variedades según colores sus flores, la variedad: *phaenanthum* posee flores blancas, sépalos y pétalos fucsia-purpúreo, lóbulos del labelo blanco y los lóbulos laterales de intenso color amarillo; así como la variedad *flavens* difiere de la variedad típica por tener los sépalos y pétalos amarillentos y la base del labelo maculado; ambas variedades al estudiarse in vivo abundante material se observó que no tendrían valor taxonómico.

Referencia: Cogniaux, A. 1903; Oppenheim, P. 1915; Hauman, L. 1921; Kraenzlin, F. 1911, 1922; T. Rojas 1921; Schlechter, R. 1925; Williams, L.O. 1939; Correa, M.N. 1996; Dematteis 1999; Williams, N et al 2001; Freuler, M. J. 2003; Johnson A. 2005.

Fig. 70. *Trichocentrum cebolleta*: A-planta, B-flor; C-planta, *Trichocentrum jonesianum*: D-inflorescencia, E-flor.

2.4.64.3. *Trichocentrum morenoi* (Dodson & Luer) M.W. Chase & N.H. Williams, Lindleyana 16 (2): 137.2001. (Mapa 45; Fig. 68,A,C; Fig. 69,F).

Oncidium morenoi Dodson & Luer, Selbyana 1: 44.1975.

Iconografía: Ilust. Selbyana 1 (1): 44-45; Toscano de Brito & Paiva Castro 1983: Est. 3: 4-6; R. Vásquez & C. Dodson 1982. pl. 568.

Material estudiado: Paraguay: Dep. Amambay, Sierra de Amambay, A. Schinini & O. Barrail 31781 (CTES); Ayo. Guazú, A. Schinini 27932, M. Dematteis & A. Schinini 585 (CTES). **Brasil:** Paraná, Dep. Guaira, Sete Quedas, 26.X.1978, L. Bernardi 18197 (G).

Distribución geográfica: Brasil, Bolivia y Paraguay.

Descripción: Planta epífita. Crece en roseta laxa de hojas, carnosas de un color verde oliváceo, ovobadas, con el ápice agudo, a veces puntiagudo. Inflorescencias densas; no superan la longitud de las hojas; flores agrupadas, blancas.

Referencia: Pabst, G.F.J. & Dungs, F. 1975; Dematteis, M. & Daviña, J.R. 1999; Toscano de Brito & Paiva Castro 1983; Williams N.A. 2001.

2.4.64.4. *Trichocentrum pumilum* (Lindl.) M.W. Chase & N.H. Williams, Lindleyana 16 (2): 137.2001. (Mapa 45; Fig. 68,B; Fig. 69,C,D).

Oncidium pumilum Lindl., Bot. Reg. 11: t. 920.1825.

Epidendrum ligulatum Vell., Fl. Flum. 9: t. 15.1827.

Oncidium pumilum Lindl. var. *angustifolium* Cogn., en Martius Fl. Bras. 3 (6): 374.1906.

Oncidium pumilum Lindl. var. *robustum* Cogn., en Martius Fl. Bras. 3 (6): 373.1906.

Iconografía: Bradea 3 (39), (Est. 3: 1-3). Ilust. Bradea 3 (39), (Est. 3: 1-3); Täuber 1970.

Material estudiado: Paraguay: Dep. Alto Paraguay. Cerro León, 60° 15' W, 20° 26' S, 2.XI.1979, A. Schinini & E. Bordas 19460 (CTES); Dep. Canindeyú, Sierra de Mbaracayú, XI, E. Hassler 5391 (G); Dep. Alto Paraná, Puerto Stroessner, 3.XII.1984, L. Stutz 1586 (G); Dep. Presidente Hayes, Pilcomayo, T. Rojas 523 (BAF); Dep. Paraguari, Parque Nacional Ibycuí, Aguayo 35 (MO, SI); Ea. Caapucú, 22.II.1956, T.M. Pedersen 4385 (C); Dep. San Pedro, Colonia Primavera, L.A. Woolston 611 (SI); Col. Nueva Germania, XI.1916, T. Rojas 2390 (AS); Dep. Caaguazú, 7 km. Sur de Caaguazú, 8.V.1974, A. Schinini 9143 (CTES); Dep. Guairá, Villa Rica, I.1932, P. Jorgensen 3949 (C); Cordillera Ybyturuzú, Cerro Creek, 25° 48'S, 56° 20'W, 27.IX.1989, E. Zardini 14689 (G); Col. Independencia, 25° 45' S, 56° 13' W, 250 msm, 24.XII.1986, A. Schinini & E. Bordas 25258 (CTES); Dep. Caazapá, Tavaí, 28.X.1988, E. Zardini 7697 (G); Dep. Cordillera, Valenzuela, Y-Acá, B. Balansa 3007 (P), B. Balansa 4550 (P); Cordillera de Altos III.1902, K. Fiebrig 1032 (AS,G); Cordillera de Altos, E. Hassler II.1898-99, E. Hassler 3860; Dep. Central, Asunción, 15.XII.1975, A. Schinini 12222 (CTES); Itaguá, IX.1885-1895, E. Hassler 1017 (G); Dep. Ñeembucú, Curupaity, Laureles, 4.IV.1980, L. Bernardi 20486 (G); Curupaity, Humaitá, 9.XI.1978, L. Bernardi 18433 (G). **Argentina:** Prov. Chaco, Col. Benitez XII.1934, A. Schulz. 568 (CTES, SP).

Distribución geográfica: Brasil, Paraguay, Argentina y Uruguay.

Descripción: Planta caespitosa. Pseudobulbos diminutos. Hojas carnosas, verde oliváceas, oblongas, subpecioladas. Inflorescencia paniculada hojosa de 0.5 cm diámetro, amarillo obscuro con máculas purpúreas. Cápsulas de 5 mm de diámetro.

Fenología: Florece al final de primavera y durante el verano.

Referencia: Cogniaux, A. 1901; E. Hassler 1909; Kraenzlin, F. 1922; Schlechter, R. 1925; Pabst, G.F.J. 1960; Correa, M.N. 1996; Johnson A.E. 2001; Freuler, M.J. 2003; Chase, M.N. & Williams N.A. 2001.

2.4.65. *Triphora* Nutt., Gen. N. Amer. Pl. 2: 192.1818.

Triphorae

Plantas terrestres, humícolas, algunas saprófitas, carnosas. Tallos teretes, grácil. Hojas convolutas, subdísticas, sésiles. Inflorescencia terminal, uniflora; flores resupinadas; sépalos libres, subiguales, sépalo dorsal cóncavo o cuculado, sépalos laterales oblicuos; pétalos libres semejantes al sépalo dorsal; labelo erecto, articulado, 3 lobado, paralelo a la columna, sésil columna erecta, semiterete, antera terminal; polinias 4, granular, sin viscidio.

2.4.65.1. *Triphora hassleriana* (Cogn. ex Chod. & Hassler) Schltr., Beih. Bot. Centralbl. 42 (2): 76.1925. (**Mapa 46; Fig. 16,C,D,E**).

Pogonia hassleriana Cogn. ex Chod. & Hassler, Bull. Soc. Roy. Bot. Belgique 43 (3): 283.1907; Bull. Herb. Boissier, ser. 2, 3: 930.1907.

Iconografía: Meddley, M.E. 1996, Johnson 2001.

Material estudiado: **Paraguay:** Dep. Paraguari, Cerros de Paraguari, Cerro Santo Tomás, XII. E. Hassler 6809 (G *Holotypus*, BR, *Isotypus*); Dep. San Pedro, Río Aguary-guazú, San Pedro, A. Schinini & O. Barrail 31662 (CTES). **Argentina:** Prov. Corrientes, Dpto. Ituzaingó, Ea. Rincón Chico, 15.III.1985, S. Tressens, G. Normann & A. Schinini 3088 (CTES).

Distribución geográfica: Bolivia, Argentina y Paraguay.

Descripción: Terrestre, de 15 a 20 cm de alto, con tuberosidades. Toda la planta posee un tinte rosado-rojizo. Hojas con las venas notorias, pauciflora, la parte basal rastrera, luego decumbente, muscilaginosa. Sépalos rosados, blanquecinos; pétalos liláceos; labelo 3-lobulado, rosado con líneas más intensas.

Hábitat: Crece entre hojarasca en la selva paranaense.

Fenología: Florece durante el verano.

Referencia: Cogniaux, A. 1903, 1908; Hoehne, F.C. 1940, 1953; Garay, L.A. 1978; Correa, M.N. 1984, 1996; Eskuche, U.G. 1989; Meddley, M.E. 1996; Johnson, A.E. 2001.

Mapa 46

2.4.66. Vanilla Mill., Gard. Dict. Abr. ed. 4, 3.1754.

Vanilliinae

Plantas epífitas, trepadoras. Raíces bien desarrolladas o colgantes. Hojas coriáceas, sesiles o atenuadas, carnosas. Inflorescencias cortas, racemosas, axilares; flores grandes y visibles; sépalos iguales, más o menos libres, reflexos; pétalos iguales a los sépalos, labelo 3 lobado, en la base adnatos a la columna, alados; polinias granulosas. Cápsula alargada.

2.4.66.1. Vanilla angustipetala Schltr., Anexos Mem. Inst. Butantan, Secc. Bot. 1 (4): 19.1922. (Mapa 46).

Iconografía: Schlechter 1922: t. 2, f. 4.

Material estudiado: Paraguay: Dep. San Pedro, Ea. Primavera, A.L. Woolston 1139 (HB). **Brasil:** Sao Paulo, Mun. Yguapé, Morro das Pedras, XII.1916, A.C. Brade 7775 (HB 8086, *Isotypus*).

Distribución geográfica: Brasil y Paraguay.

Descripción: Terrestre, luego trepadora, ramas sinuosas. Hojas reflexas, sésiles, lámina con la base atenuada, acuminadas, 13 cm long. Inflorescencia axilar, racemosa, generalmente biflora; sépalos lanceolados, acuminados, los laterales de 8-9 mm long.; pétalos ligulado-acuminado, más estrechos que el sépalo dorsal; labelo con la base soldada a los bordes de la columna, lóbulos laterales evidentes, el central orbicular.

Referencia: Schlechter, R. 1922; Pabst, G.F.J. & Dungs, F. 1975.

.2.4.66.2. *Vanilla bertonensis* Bertoni, An. Ci. Parag. ser. 1. 8:10.1910. (Mapa 46).

Material estudiado: Paraguay: Dep. Alto Paraná, Puerto Bertoni, márgenes del río Paraguay, M. Bertoni 6039. Dep. Central, Cult. en Puente Remanzo, A. Schinini & O. Barrail, 31517 (CTES).

Distribución geográfica: Endémica de Paraguay.

Descripción: Trepadora, ramas rollizas, ramosas, de 4 a 5 mts de long. Hojas grandes, planas de 16-20 cm long., y 5-7 cm lat., membranáceas, reflexas, verde oscuras. Flores solitarias dispuestas en ramos axilares, de 5 a 6 cm de largo; sépalos lineares, acuminados, margen ondulado; pétalos semejantes a los sépalos; labelo blanco con máculas verdes y base amarilla, lóbulos laterales redondeados, a medio triangular-acuminado, un tanto recurvo.

Nota: Es afín a *Vanilla parvifolia* Barb. Rodr., se caracteriza según Bertoni por tener raíces subterráneas, anchas y gruesas; además es afín a *Vanilla perexellis* Bert.

Referencia: Hoehne, F.C. 1945; Pabst, G.F.J. & Dungs, F. 1975.

2.4.66.3. *Vanilla chamissonis* Klotzsch, Bot. Zeitung (Berlin) 4: 5645.1846. (Mapa 46; Fig. 71,A).

Vanilla argentina Hicken, Anales Soc. Ci. Argent.: 235.1917.

Vanilla chamissonis Klotzsch var. *brevifolia* Cogn., en Martius, Fl. Bras. 3 (4): 149.1893.

Iconografía: Hoehne 1945; p. 10, 11, 12.

Material estudiado: Paraguay: Dep. San Pedro, Villa San Pedro, T. Rojas 2040 (BAB, SI, SP), 10050 (BAB); Dep. Presidente Hayes, Pilcomayo, 25.09.15, J. Domínguez 305 (SI, *Isotypus*); Cultivado en Puente Remanzo, A. Schinini & O. Barrail, 31517 (CTES).

Argentina: Prov. Chaco, Pilcomayo, 1914, Cáceres s.n. en ex Herbario Holmberg (SI, *Holotypus* de *Vanilla argentina* Hicken). **Brasil:** Paraná, Mun. Paranaguá, Matinhos, 1.I.1950, G. Hatschbach 1859 (SP).

Distribución geográfica: Sur de Brasil, hasta Río Grande do Sul, Argentina, Paraguay.

Descripción: Ramas largas robustas, carnosas. Hojas reflexas, de 20-30 cm long., y 3-5 cm lat., coriáceas. Espigas florales multifloras; flores grandes, de 8-12 cm diam., con 8-20 flores; sépalos cóncavos, estrechos, oblongos, obtusos; pétalos planos, oblongos, espatulados; labelo más corto que los sépalos y pétalos, cuneiformes, unguiculados. Frutos muy aromáticos de color rojizo casi negro.

Nota: Hauman menciona a esta especie del Río Porteño, territorio argentino de Formosa, donde fue recogida en su desembocadura en el Río Pilcomayo, al parecer el lugar es incierto y dice además que vive sobre “laureles” (*Nectandra sp.*) y “timboes” (*Enterolobium*). Se describieron de esta especie variedades, muy difíciles de distinguir de la variedad típica.

Fenología: Florece de diciembre a febrero.

Referencia: Kraenzlin, F. 1911; Hauman, L. 1921; Hoehne, F.C. 1945; Pabst, G.F.J. & Dungs, 1975; Correa, M.N. 1996.

Fig. 71. *Vanilla chamissonis*: A-planta; *Vanilla rojasiana*: B-planta, C-flor, D-fruto.

2.4.66.4. *Vanilla ensifolia* Rolfe, Gart. Kew. Bull. Misc. 141.1892. (Mapa 46).**Iconografía:** Hoehne 1945: t. 1, f. 1.**Material estudiado: Paraguay:** Dep. Alto Paraguay. Iwemi in ripâ fl. Paraguay. Tres barras mens. Oct., M. Spencer Moore 657a (K).**Distribución geográfica:** Brasil (Mato Grosso) y Paraguay.**Descripción:** Trepadora, ramas alargadas, glabras, surcadas. Hojas con pseudopeciolos, lámina linear-oblongas, acuminadas, de 10-20 cm long. Racimos axilares cortos; flores fasciculadas; sépalos linear-lanceolados, agrupados; pétalos semejantes a los sépalos, subfalcados; labelo elíptico oblongo.**Nota:** Planta pocas veces colectada, probablemente la colección de Spencer Moore, se refiera a un ejemplar de Brasil, no fue vuelta a ser colectada en el Paraguay.**Referencia:** Spencer-Moore 1895; Hoehne, F.C. 1945.**2.4.66.5. *Vanilla organensis* Rolfe, J. Linn. Soc. Bot. 32: 452.1896. (Mapa 47).***Vanilla aromatica* Lindl., Gen. & Spec. Orch. Pl. 434.1840.**Material estudiado: Paraguay:** Dep. Alto Paraguay, Col. Presidente González, Exp. I, A.F. Regnell, N.A. Lindman 1849 (S). **Brasil:** Paraná, Mun. Morretes, Serra da Prata, Trilha para Torre da Prata, J.M. Silva 2692 (MBM).**Descripción:** Planta trepadora, ramas gráciles. Hojas subsésiles, linear-oblongas, de 6-12 cm long. y 2-4,5 cm lat. Racimos florales terminales, con pocas flores, verdosas; sépalos y pétalos linear-lanceolados, acuminados, de 3-4,5 cm long., con los extremos recurvos; labelo más corto que los sépalos, trilobado, lóbulos laterales redondeados, oblongos, el terminal oblongo-agudo, de 3-3,5 cm long.**Nota:** Es afín a *Vanilla parvifolia* Barb. Rodr. y a *Vanilla angustifolia* Barb. Rodr.**Referencia:** Kraenzlin, F. 1911; Hoehne, F.C. 1945.**2.4.66.6. *Vanilla parvifolia* Barb. Rodr., Gen. & Spec. Orch. Nov. 2: 271.1882. (Mapa 47).***Vanilla parvifolia* Barb. Rodr. var. *robustior* Edwall ex Hoehne, Fl. Bras. 12.2:31. 1945.**Material estudiado: Paraguay:** Dep. Cordillera, Cordillera de Altos, X, E. Hassler 1297 (G). **Brasil:** Paraná, Campinha Grande do Sul, Río Pardinho, Serra Virgen María, 30.I.1969, G. Hatschbach 20967 (MBM); Campo Grande, C.G.S de São Paulo, XII.1899, G. Edward 4453 (SP 24080).**Distribución geográfica:** Brasil (Río de Janeiro a Paraná) y Paraguay.**Descripción:** Hojas bien desarrolladas, sépalos y pétalos más largos, no tan acuminados, que llegan a los 16 mm, obtusos en el ápice.**Referencia:** Barboza Rodríguez, J. 1882; 1996, I tab 3,9, 20, 21; Cogniaux, A. 1903; Pabst, G. F.J. & Dungs, F. 1975.

2.4.66.7. *Vanilla perexellis* Bertoni, An. Ci. Parag., ser. 1, 8: 10.1910. (Mapa 47).

Material estudiado: Paraguay: Dep. Alto Paraná, Puerto Bertoni, M. Bertoni 3631 (Herb. Soc. Cient. Paraguay).

Distribución geográfica: Endémica de Paraguay.

Nota: Se reconoce (según Bertoni 1910) por el reducido tamaño de sus flores; sépalos verdosos, pétalos semejantes a los sépalos en color y tamaño, labelo carnoso, en el centro amarillento, con máculas blancas, trilobado, margen crespado, ondulado. Esta especie es próxima a *V. rojasiana* Hoehne.

Referencia: Hoehne, F.C. 1945; Pabst, G.F.J. & Dungs, F. 1975.

Mapa 47

2.4.66.8. *Vanilla planifolia* Andr., Bot. Repos. 1: t. 8.1798. (Mapa 47).

Lobus oblongos aromaticus Clusius, Exotic Libr. 72.1605.

Araco aromatico Hernandez, Thes. Rev. Med. Nov. Hisp. 38.1651.

Lobus aromaticus Bauhin, Pina: 404.1671.

Vanilla sativa Schiede, Linnaea 4: 573.1829.

Vanilla sylvestris Schiede, Linnaea 4: 573.1829.

Vanilla duckei Herb. Bol. Mus. Goeldi, Pará 5: 327.1907-08.

Vanilla planifolia var. *gigantea* Hoehne, Relat. Commiss Linhas Telegr. Estrateg. Mato Grosso 1: 27, t. 5 1919.

Iconografía: Hoehne 1945: t. 14

Material estudiado: **Paraguay:** Dep. San Pedro, Villa San Pedro XII.1916, T. Rojas 2040, 10050 (SI). **Brasil:** Rio de Janeiro, Petrópolis, Baixasada de Macaé, C. Spannagel 258 (SP 25511); Mundo Novo, 15.II.1922, J.C. Kulhmann 18705 (RJ); Cult. Mus. Nac. Rio de Janeiro, A. Pierri s/n (R 24971).

Distribución geográfica: Desde América Central al Brasil y Paraguay.

Descripción: Planta trepadora vigorosa. Caule rollizo. Hojas carnosas, cortoperculadas de hasta 20 cm long. Flores verde-amarillentas; sépalos oblongo-lanceolados; pétalos carinados con la nervadura central sobresaliente; labelo con los lóbulos redondeados, casi erguidos, bordes crenulados. Fruto recto de 12 a 22 cm long., negro brillante.

Nota: El material de Rojas no indica que está cultivado o probablemente se trate de un material asilvestrado en Paraguay, su distribución viene desde América Central a América Meridional (Hoehne 1945). Se cultiva desde épocas precolombinas (Gómez 2008), especie rica en vainillina; en Paraguay su cultivo no es frecuente.

Referencia: Hoehne, F.C. 1945.

2.4.66.9. *Vanilla rojasiana* Hoehne, Arq. Bot. Estado São Paulo 1 (3): 61.1941. (Mapa 47; Fig. 71,B,C,D).

Iconografía: Hoehne 1941: t. 82; 1945: t. 24.

Material estudiado: **Paraguay:** Dep. Caaguazú, Ea. Primera, 4.V.1927, T. Rojas 5082 y 5082 a (AS,SP, 72726, *Holotypus*); Dep. Alto Paraná, Reserva Biológica Itabó, Alto Paraná, A. Schinini 31472 (CTES); Itabó, A. Schinini & G. Caballero-Marmorini 27048 (CTES); Itabó, 09.07.87, N. Soria 1589 (FCQ).

Distribución geográfica: Paraguay y Argentina (Misiones, Corrientes).

Descripción: Planta semiepífita, trepadora. Raíces adventicias, cortas. Hojas membranáceas, subsésiles, base atenuada, acuminadas, en una larga punta. Flores axilares; sépalos lanceolado-oblongos, ápice obtuso; labelo sésil, enroscado. Frutos de 6 a 7 cm de largo y 6 a 7 mm de ancho.

Nota: Próximo a *Vanilla verrucosa* Hauman (Hoehne 1945).

Fenología: Florece durante el verano, encontrándose en flor muchas veces en el otoño.

Referencia: Hoehne, F.C. 1945; Correa, M.N. 1996; Johnson A.E. 2001; Freuler, M.J. 2003.

2.4.67. Veyretia Szlach. Fragm. Florist. Geobot. Supp. 3: 115. 1995.

Spiranthinae

Plantas terrestres, erguidas. Hojas ausentes en la antesis, las basales en rosetas, linear-ligulada. Racimo floral paucifloro, brácteas lanceoladas; polinias 2; sépalos glandulosos, pilosos, trinervados, ápices recurvos, los laterales lineares, espatulados; pétalos linear-lanceolados, conniventes al sépalo dorsal; labelo recurvo, ascendente, más corto que los sépalos laterales, pubérulos.

2.4.67.1. Veyretia hassleri (Cogn.) Szlach., Fragm. Florist. Geobot. Supp. 3: 116. 1995. (**Mapa 48; Fig. 63,A,B**).

Spiranthes hassleri Cogn., Bull. Soc. Roy. Bot. Belgique, 43: 296.1907.

Sarcoglottis hassleri (Cogn.) Schltr., Beih. Bot. Centralbl. 37 (3): 416.1920.

Material estudiado: **Paraguay:** Dep. Caaguazú, San Joaquín, E. Hassler 8668 (G, *Holotypus* de: *Spiranthes hassleri* Cogn.); Dep. BoqueR.A. August 379 (CTES); Dep. Guairá, Mbubebo, I.903, P. Jorgensen 4409 (C); Dep. Misiones, Tayuí-ty, San Ignacio, T.M. Pedersen s.n. (CTES). **Brasil:** Santa Catarina, Insula Santa Catarina, 23.XII.1947, J.A. Rohr S.J. 655 (RJ); B. Rambo s.n. (PACA 45245); Río Grande do Sul, Itapoam, 6.XII.1929, J. Dutra 1079 (R).

Distribución geográfica: Endémica de Paraguay.

Descripción: Terrestres. Caule erecto, 25-40 cm de alto, crasso. Hojas erguidas, membranáceas, 18-16 cm de largo. Espigas de 3 cm de largo; flores blancas; sépalos carnosos, los dorsales cóncavos, ápice recurvo, los laterales casi soldados; labelo carnoso de 12 mm de largo, lóbulo terminal membranáceo de 3 mm de ancho.

Fenología: Florece en diciembre.

Referencia: Hoehne, F.C. 1945; Szlachetko, D.L. 1995; Pott, V. & Pott, A. 2000. rón, Col. Fernhein, Filadelfia,

2.4.68. Warmingia Rchb. f., Otia Bot. Hamb. 87.1881, nom. cons.

Oncidiinae-Notyliae

Hierbas epífitas, caule breve. Pseudobulbos poco desarrollados, carnosos, unifoliolados. Hojas planas, coriáceas, simples. Inflorescencia racemosa nutantes o péndulas; flores pequeñas; sépalos iguales, libres, angostos; pétalos iguales a los sépalos, levemente denticulados; labelo sésil, trilobado, lóbulos laterales breves, dentados, divaricados, angostos; columna erecta, breve, semiterete, antera erecta; polinias subglobosas, cerosas.

2.4.68.1. Warmingia eugenii Rchb. f., Otia Bot. Hamb. 2: 89.1881. (**Mapa 48; Fig. 41,E**).

Warmingia loefgrenii Cogn., en Martius, Fl. Bras. 3 (6): 119.1904.

Iconografía: Cogniaux 1904: t. 27; Correa 1993: f. 2; Johnson 2001: pág. 217; Cristenson 2004.

Material estudiado: **Paraguay:** Dep. Alto Paraná, G. Caballero-Marmori s.n. (Herb.

Itaipú). **Brasil:** Minas Gerais, Lagoa Santa, E. Warming s.n. (W *Holotypus*, C *Isotypus*); São Paulo, Löfgren 2044 (BR *Holotypus* de *Warmingia loefgrenii* Cogn.) Paraná, Mun. Lorangeira do Sul, Salto Osorio, 23.I.1969, G. Hatschbach 20922 (HB, MBM); Mun. Guaira, Sete Quedas, G. Hatschbach & Haas 4454 (HB); Santa Catarina, Río do Sul, Serra don Matador, 700 m, 15.XI.1959, R. Reitz 6189 (HB); joinville, Piraberaba, 1.XI.1953, G. Hatschbach 2968 (SP).

Distribución geográfica: Brasil y Argentina (Misiones).

Descripción: Epífita, caespitosa. Pseudobulbos pequeños. Lámina hasta 20 cm long, ovobada, a veces lanceolada, subpéndula. Inflorescencia péndula; flores blancas; labelo 3-lobulado, con los márgenes lacerados, con máculas amarillentas.

Hábitat: Crece dentro de la selva Paranaense.

Fenología: Florece durante el verano.

Referencia: Warming, E. 1883; Correa, M.N. 1993; Correa, M.N. & A. Johnson 1993; Pabst, G.F.J. & Dungs, F. 1977; Johnson A. 2001; Christenson, S. 2004.

Mapa 48