


Lankesteriana International Journal on
Orchidology

ISSN: 1409-3871

lankesteriana@ucr.ac.cr

Universidad de Costa Rica
Costa Rica

JIMÉNEZ, IVAN V.; MIRANDA A., FABRICIO
EPIPHYTE ORCHID DIVERSITY IN A YUNGAS MONTANE FOREST IN THE
COTAPATA NATIONAL PARK AND INTEGRATED MANAGEMENT NATURAL AREA, LA
PAZ – BOLIVIA

Lankesteriana International Journal on Orchidology, vol. 7, núm. 1-2, marzo, 2007, pp. 49-
52

Universidad de Costa Rica
Cartago, Costa Rica

Available in: <http://www.redalyc.org/articulo.oa?id=44339813009>

- How to cite
- Complete issue
- More information about this article
- Journal's homepage in redalyc.org

redalyc.org

Scientific Information System

Network of Scientific Journals from Latin America, the Caribbean, Spain and Portugal

Non-profit academic project, developed under the open access initiative

EPIPHYTE ORCHID DIVERSITY IN A YUNGAS MONTANE FOREST IN THE COTAPATA NATIONAL PARK AND INTEGRATED MANAGEMENT NATURAL AREA, LA PAZ – BOLIVIA

IVAN V. JIMÉNEZ & FABRICIO MIRANDA A.

Herbario Nacional de Bolivia (LPB), Instituto de Ecología, Campus Universitario Calle 27 Cota Cota, La Paz – Bolivia, P.O. Box 10077

KEY WORDS: epiphyte orchids, diversity, Yungas montane forest, Cotapata, Bolivia

Introduction

In Bolivia the works focused on the study of the epiphyte vegetation are few and recent. This lack of knowledge is being filled by investigations like those of Ibisch (1996) about the flora and epiphyte vegetation; Acebey & Krömer (2001), Acebey *et al.* (2003), Altamirano & Fernandez (2003) and Miranda (2005), who worked in the diversity and ecology of vascular and not vascular epiphytes.

In Bolivia a total of 20.000 species of angiosperms has calculated (Beck 1998), Vásquez *et al.* (2003) estimates between 2000 to 3000 of these plants are orchids, actually there is a list with approximately 1500 species, of which near 1200 have been identified (Vásquez *et al.* 2003). Sixty percent of the species and 80% of the endemic orchids are concentrated in the region of the Yungas that does not occupy more than 4% of the surface of the country (Vásquez *et al.* 2003).

The area of the Yungas in La Paz is one of the most explored places of Bolivia (Beck 1993). A continuous work has contributed to a great, but non total knowledge of the flora, for example, a study of epiphytes in the montane forests of the Cotapata National Park and Integrated Management Natural Area (PN-ANMI) has a total of 292 species in an inventory of three parcels of 0,32 ha. each one, of which the orchids with a 44% represent the most important family (Krömer & Gradstein 2003).

Since May of 2005 is developed the project: “Study of the potential of sustainable use of epiphytes in the PN-ANMI Cotapata”, with the initial objective of know more on the diversity of epiphytes orchids in the montane forests of Yungas of this protected area. This work presents the preliminary results of the inventories developed in this project.

Study area

The Cotapata PN-ANMI (fig. 1) is located in the provinces Murillo and Nor Yungas of the department of La Paz, with a surface of 40.000 ha and goes from the 1100 to 5600 m of altitude (Ribera 1995). This wide altitudinal gradient originates a great variety of climates and types of vegetation in an area of heterogeneous topography; also affected from old times by human activities. The principal forest formations are the cloudy forest (2400-3400 m) characterized by a cool and very humid climate and the humid forest of Yungas (2400-1200 m) which has a conspicuous dry time (Ribera 1995). Bach *et al.* (2003) report 3000 mm and 10,1 °C for the cloudy forest and 2550 mm and 13-17,2 °C for the humid forest of Yungas. In the south sector of the protected area starts two pre-Columbian paths; these are constructed across the core of both forests:

- Chojllapata, which mostly crosses the crest of the mountains (3400-1300 m) until arriving at the locality of El Chairó;
- Sillutinkara, which crosses in its beginning the valley of the Coscapa river (3400-2000 m) and meet the the path of El Choro, in the proximities of Sandillani.

Bajo Hornuni (1800 m), located at the bottom of the Hornuni hill, in front of Sandillani, this is covered by a humid montane forest of Yungas.

Methods

The field work was conducted from July 2005 to May 2006, in zones of non- disturbed forest. For the inventory of epiphyte orchids of understory and canopy, 3 to 5 non-permanent plots of 20 x 20 m was installed each 100 altitudinal meters (modified of Krömer

From our results is clear to point out that in the genera *Epidendrum* and *Maxillaria* there are a great proportion of unidentified species; the same happens in the preliminary list of orchids of Bolivia (Vasquez *et al.* 2003), this unidentified orchids could represent new species or new registries for Bolivia.

In addition, new records at local and regional level stand out, for example *Odontoglossum vierlingii* Senghas, considered endemic to the department of Cochabamba, was found in the study area. Similarly, *Prosthechea pulchra* Dodson & W.E. Higgins, found in dispersed populations, until now has been only recorded in the humid montane forests of Ecuador and Peru (Higgins & Dodson 2001); now we found it in our study zone, in a moderately disturbed montane forest, on the edge of the Silluntinkara path, at 2100 m approximately. In the genus: *Epidendrum* L., *Maxillaria* Ruiz & Pav., *Cyrtorchilum* Kunth, *Stelis* Sw. and *Masdevallia* Ruiz & Pav. we found many unidentified specimens, therefore is highly probable that exist new species (Vásquez R., pers. comm. 2006). With more sampling we hope to find new registries for the zone and new species for science.

Our results show a great diversity in a relatively wide gradient. For example Krömer *et al.* (2005) in a altitudinal range of 350 to 4000 m above sea level, registered 314 species of orchids. Also compared with the study of Krömer (2003) for the region, we registered the double of species but in a wide altitudinal range. These highlight the importance of the zone for the diversity of orchids. The high diversity of the study zone could be explained for the interaction between heterogeneous topography and the wide altitudinal gradient, both generating a variety of climates and different habitats able for support diverse vegetation. Still more, the deforestation originated for the continuous use of this forest from pre-Columbian time to recent times has a negative impact on the diversity of orchids (Krömer 2003); although this large diversity is an indicator for the high resilience of the forest.

ACKNOWLEDGMENTS. We thank the Instituto de Biología Molecular y Biotecnología, Herbario Nacional de Bolivia, and the Albergue Ecoturístico Comunitario "Urpuma" for logistic support. For working and collecting permits. We thank the Servicio Nacional de Areas Protegidas (SER-

NAP). For field work assistance, we thank all biology students from Majot University of Saint Andrews. This project was made possible thanks to the financial support of the Flemish Fund for Tropical Forests. This Fund is administered by the Division of Forests and Green Areas (AMINAL, Ministry of the Flemish Community), and supervised by Groenhart vzw. The opinions presented here do not necessarily reflect the position of the Ministry of the Flemish Community or that of Groenhart vzw.

LITERATURE CITED

- Acebey, A. & T. Krömer. 2001. Diversidad y distribución vertical de epífitas en los alrededores del campamento río Eslabón y de la laguna Chalalán, Parque Nacional Madidi, Depto. La Paz, Bolivia. *Rev. Soc. Boliv. Bot.* 3: 104-123.
- Acebey, A., S.R. Gradstein & T. Krömer. 2003. Species richness and habitat diversification of bryophytes in submontane rain forest and fallows of Bolivia. *J. Trop. Ecol.* 19: 9-18.
- Altamirano, S. & E. Fernández. 2003. Diversidad y distribución vertical de epífitas en bosques amazónicos de tierra firme del TIPNIS (Territorio Indígena y Parque Nacional Isiboro Séure) Cochabamba, Bolivia. *Rev. Bol. Ecol.* 14: 67-80.
- Bach, K., M. Schawe, S. Beck, G. Gerold, S.R. Gradstein & M. Moraes. 2003. Vegetación, suelos y clima en los diferentes pisos altitudinales de un bosque montano de Yungas, Bolivia: Primeros resultados. *Ecología en Bolivia* 38(1): 3-14.
- Beck, S. G., T. J. Killeen & E. García. 1993. Vegetación de Bolivia. Pp. 6-23 in: T.J. Killeen, E. García & S.G. Beck (eds.). *Guía de árboles de Bolivia*. La Paz, Herbario Nacional de Bolivia-Missouri Botanical Garden, Quipus S.R.L., La Paz.
- Beck, S.G. 1998. Floristic inventory of Bolivia - An indispensable contribution to sustainable development? Pp. 243-268 in: W. Barthlott & M. Winiger (eds.). *Biodiversity - A challenge for development research and policy*. Springer - Verlag, Berlin.
- Higgins, W.E. & C.H. Dodson. 2001. *Prosthechea pulchra*: A New Name for an Andean Orchid. *Selbyana* 22(2): 128-130.
- Ibisch, P. 1996. Neotropische epiphytendiversität-das Beispiel Bolivien, Martina Galunder-Verlag, Wiehl, 357 p.
- Krömer, T. 2003. Diversität und Ökologie der vaskulären Epiphyten in primären und sekundären Bergwäldern Boliviens. Cuvillier Verlag, Göttingen.
- Krömer, T. & R. Gradstein. 2003. Species richness of vascular epiphytes in two primary forests and fallows in the Bolivian Andes. *Selbyana* 24(2): 195-195.
- Krömer T., M. Kessler, S.R. Gradstein & A. Acebey. 2005.

- Local-scale diversity patterns of vascular epiphytes along an elevational gradient in the Andes. *Journal of Biogeography* 32(10): 1799-1809.
- Miranda, F. 2005. Diversidad alfa, beta y distribución vertical de epífitas vasculares en dos rangos altitudinales de un bosque yungueño pluvial submontano en el ANMI Apolobamba, La Paz – Bolivia. Tesis de grado, Carrera de Biología, UMSA, La Paz, 55 p.
- Nowicki, C. 2001. Epífitas vasculares de la Reserva Otonga. Pp. 115-155 *in*: J. Nieder & W. Barthlott (eds.). Canopo plants and animals of the Otonga Reserve (Ecuador). Results of a joint research project Bonn-Quito, funded by the Volkswagen Foundation.
- Perry, D.R. 1978. A method of access into the crowns of emergent and canopy trees. *Biotropica* 10 (2) : 155-157.
- Ribera, M. 1995. Aspectos ecológicos, del uso de la tierra y conservación en el Parque Nacional y Área Natural de Manejo Integrado Cotapata. Pp. 1-84 *in*: C. Morales (ed.). Caminos de Cotapata. Instituto de Ecología / FUND-ECO / FONAMA-EIA, La Paz.
- Vásquez, R., P.L. Ibsch & B. Gerkmann. 2003. Diversity of Bolivian Orchidaceae – a challenge for taxonomic, floristic and conservation research. *Organisms, Diversity and Evolution* 3 (2) : 93-102. Electr. Suppl.: Appendix 1 (preliminary list of Bolivian orchid species, <http://www.senckenberg.uni-frankfurt.de/odes/03-4.pdf>).
- Vásquez, R., P.L. Ibsch, A. Ley & C. Nowicki. 2004. Los géneros y especies de las Laeliinae. Pp: 80-335 *in*: R. Vásquez & P.L. Ibsch (eds.). Orquídeas de Bolivia. Diversidad y estado de conservación. Vol II Laeliinae, Polystachyinae, Sobraliinae con actualización y complementación de Pleurothallidinae. Editorial FAN, Santa Cruz-Bolivia.

Iván Jiménez obtained the title of graduate in Biology of the Greater university of San Andrés, La Paz-Bolivia. He studied mainly select groups of plants in montane forests, nevertheless, from 2005 has focused to study epiphyte species of the families: Orchidaceae, Araceae and Bromeliaceae, in the montane forests of the PN-ANMI Cotapata.

Fabricio Miranda Avilés is a young bolivian biologist. He Works as a associated researcher in the National Herbarium of Bolivia LPB, where he works mainly in epiphyte plants, in special with taxonomy, and pollination of native Orchids. He also work in a project with local communities for sustainable use of orchids in a National Park.