

ECUADOR – South America

Orchidaceae: Epidendreae: Subtribe: Pleurothallinidae: Genus *Dracula*

Luis Baquero Rivadeneira^{1,2}, Nayive Moncayo Cárdenas³

¹Jardín Botánico de Quito-Ecuador, ²Universidad de las Américas, ³Universidad Técnica Particular de Loja

Photos by: Luis Baquero, except where indicated. Produced by: Luis Baquero Rivadeneira & Nayive Moncayo Cárdenas.
© Luis Baquero [lbaquero@gmail.com] and Nayive Moncayo [nayivita@gmail.com].

[fieldguides.fieldmuseum.org] [891] version 1 5/2017

Ecuador's unique geographical conditions—with the Pacific Ocean to the west, the Amazon Basin to the east, and the Andean range bisecting the country from north to south—make it an immensely biodiverse country, and orchids are no exception. One especially interesting genus of orchids that grows in Ecuador is *Dracula* Luer ('little dragon' in Latin), which is distributed from Central America to South America; in Ecuador 55 species have been described. *Dracula* orchids are epiphytic plants that grow preferably in cloud forests, where they can be found between 300 and 2800 meters in elevation. The flowers of *Dracula* are key for identifying species, because vegetative characters are typically too similar to be an aid in identification. Although it is not common to find *Dracula* plants flowering in the field, flowers are needed to identify most species.

This guide highlights the flowers of the species of *Dracula* described for Ecuador to date. *Dracula* species can be found in many Ecuadorian provinces. In the Andes, *Dracula* are found in Carchi, Imbabura, Pichincha, Cotopaxi, Bolivar, Azuay, and Loja. In the coastal region, a few species grow in Esmeraldas, Santo Domingo, and El Oro provinces. In the Amazonian provinces, *Dracula* can be found in Sucumbíos, Pastaza, Morona Santiago, and Zamora Chinchipe.


1 *Dracula alcithoe*
Luer & R. Escobar


2 *Dracula andreettae*
(Luer) Luer


3 *Dracula andreettae*
(Luer) Luer


4 *Dracula chiroptera*
Luer & Malo


5 *Dracula chiroptera*
Luer & Malo


6 *Dracula chiroptera*
Luer & Malo


7 *Dracula chiroptera*
Luer & Malo


8 *Dracula christineana*
Luer


9 *Dracula cordobae*
Luer


10 *Dracula dalessandroi*
Luer


11 *Dracula dalstroemii*
Luer


12 *Dracula deltoidea*
(Luer) Luer


13 *Dracula dodsonii*
(Luer) Luer


14 *Dracula erythrocodon*
(Luer & Dalstrom) O. Gruss & M. Wolff


15 *Dracula erythrocodon*
(Luer & Dalstrom) O. Gruss & M. Wolff


ECUADOR – South America
Orchidaceae: Epidendreae: Subtribe: Pleurothallinidae: Genus *Dracula*

Luis Baquero Rivadeneira^{1,2}, Nayive Moncayo Cárdenas³


¹Jardín Botánico de Quito-Ecuador, ²Universidad de las Américas, ³Universidad Técnica Particular de Loja

Photos by: Luis Baquero, except where indicated. Produced by: Luis Baquero Rivadeneira & Nayive Moncayo Cárdenas.
 © Luis Baquero [lbaquero@gmail.com] and Nayive Moncayo [nayivita@gmail.com].

[fieldguides.fieldmuseum.org] [891] version 1 5/2017


16 *Dracula felix*
 (Luer) Luer


17 *Dracula fuligifera*
 Luer


18 *Dracula fuliginosa*
 Luer


19 *Dracula gigas*
 (Luer & Andreetta) Luer


20 *Dracula x hawleyi*
 Luer


21 *Dracula hirsuta*
 Luer & Andreetta


22 *Dracula hirsuta* var. *xantina*
 Luer & Andreetta


23 *Dracula hirtzii*
 Luer


24 *Dracula hirtzii* var. *xantina*
 Luer


25 *Dracula iricolor*
 (Rchb.f.) Luer & R. Escobar


26 *Dracula x kareniae*
 Luer y Dalstrom


27 *Dracula lafleurii*
 Luer & Dalstrom


28 *Dracula lafleurii*
 Luer & Dalstrom


29 *Dracula lafleurii*
 Luer & Dalstrom


30 *Dracula levii*
 Luer


31 *Dracula lindstroemii*
 Luer & Dalstrom


32 *Dracula lotax*
 (Luer) Luer


33 *Dracula mantissa*
 Luer & R. Escobar


34 *Dracula marinii*
 Baquero


35 *Dracula marsupialis*
 Luer & Hirtz

ECUADOR – South America
Orchidaceae: Epidendreae: Subtribe: Pleurothallinidae: Genus *Dracula*

Luis Baquero Rivadeneira^{1,2}, Nayive Moncayo Cárdenas³

¹Jardín Botánico de Quito-Ecuador, ²Universidad de las Américas, ³Universidad Técnica Particular de Loja

Photos by: Luis Baquero, except where indicated. Produced by: Luis Baquero Rivadeneira & Nayive Moncayo Cárdenas.
 © Luis Baquero [lbaquero@gmail.com] and Nayive Moncayo [nayivita@gmail.com].

[fieldguides.fieldmuseum.org] [891] version 1 5/2017


36 *Dracula marsupialis*
Luer & Hirtz


37 *Dracula marsupialis*
Luer & Hirtz


38 *Dracula marsupialis*
var. *xanthina* Luer & Hirtz


39 *Dracula mendozae*
Luer & V.N.M Rao


40 *Dracula mopsus*
(F. Lehm & Kraenzl.) Luer


41 *Dracula morleyi*
Luer & Dalstrom


42 *Dracula navaroorum*
Luer & Hirtz


43 *Dracula papillosa*
Luer y Dodson


44 *Dracula x pinasensis*
Zambrano & Solano


45 *Dracula polyphemus*
(Luer) Luer


46 *Dracula portillae*
Luer & Andreetta


47 *Dracula psyche*
(Luer & Andreetta) Luer


48 *Dracula rezeckiana*
Luer & Hawle


49 *Dracula sibundoyensis*
Luer & R. Escobar


50 *Dracula x sijmii*
Luer


51 *Dracula simia*
(Luer) Luer


52 *Dracula smaug*
Baquero & Gary Mey


53 *Dracula sodiroi*
(Schltr.) Luer


54 *Dracula sodiroi*
(Schltr.) Luer


55 *Dracula soennemarkii*
Luer & Dalst. Foto: G. Iturralde

ECUADOR – South America
 Orchidaceae: Epidendreae: Subtribe: Pleurothallinidae: Genus *Dracula*

Luis Baquero Rivadeneira^{1,2}, Nayive Moncayo Cárdenas³

¹Jardin Botánico de Quito-Ecuador, ²Universidad de las Américas, ³Universidad Técnica Particular de Loja

Photos by: Luis Baquero, except where indicated. Produced by: Luis Baquero Rivadeneira & Nayive Moncayo Cárdenas.
 © Luis Baquero [lbaquero@gmail.com] and Nayive Moncayo [nayivita@gmail.com].

[fieldguides.fieldmuseum.org] [891] version 1 5/2017


56 *Dracula terborchii*
Luer & Hirtz


57 *Dracula trigonopetala*
Gary Mey. & Baquero


58 *Dracula trinympharum*
Luer


59 *Dracula tubeana*
(Rchb.F) Luer


60 *Dracula ubangina*
Luer


61 *Dracula vampira*
(Luer) Luer


62 *Dracula venosa*
(Rolfe) Luer


63 *Dracula vespertilio*
(Rchb.f.) Luer


64 *Dracula woolwardiae*
(F. Lehm. ex Kraenzl.) Luer


65 *Dracula woolwardiae*
(F. Lehm. ex Kraenzl.) Luer


Dracula species mostly grow in cloud forests, where heavy fog covers the forests in the afternoons, even during the dry season. Most of the species in the genus are endemic to small areas and just a few like *Dracula vespertilio* or *Dracula felix* Luer, have large geographical ranges. *Dracula* species with broad leaves grow most commonly in dark and extremely wet cloud forests. Species with narrow leaves appear to adapt better to drier areas and to tolerate more intense sunlight.