

PHRAGMIPEDIUM KOVACHII, A NEW SPECIES FROM PERU

JOHN T. ATWOOD*

Curator of Orchids, Missouri Botanical Garden, Marie Selby Botanical Gardens,
Mailing address: P.O. Box 566, Woodstock, VT 05091

STIG DALSTRÖM

Research Associate, Marie Selby Botanical Gardens,
811 South Palm Avenue, Sarasota, FL 34236

RICARDO FERNANDEZ

Curador de Orchidaceae, Herbario San Marcos
Museo de Historia Natural, Apdo. 140434, Lima 14, Peru

ABSTRACT. A new species from Peru, *Phragmipedium kovachii* in section *Micropetalum*, is described and illustrated.

Key Words: Orchidaceae, Peru, *Micropetalum*, *Phragmipedium kovachii*

While biologists marvel at the biodiversity of the ocean's depths, etc., striking novelties within relatively accessible lands continue to appear, surprisingly even among the most cherished plants. Until 1981, about a dozen mostly drab species of *Phragmipedium* Rolfe were known. Then, Libby Besse and her companions surprised us with a red lady-slipper (*P. besseae* Dodson & Kuhn), a color we thought not possible among the slipper orchids, let alone *Phragmipedium*! How could flies or bees pollinate these flowers, the only [then] known pollinators of slipper orchids? Dalström and Höijer observed visitation by a humming bird, perhaps the pollinator, opening the possibility of yet more surprising morphologies among species yet to be discovered. Then came the pure white miniature *Mexipedium xerophyticum* (Soto, Salazar & Hågsater) V.A. Albert & M.W. Chase (*Phragmipedium* in the broad sense) from Mexico with flowers that seem more appropriate on an *Angraecum* Bory.

Recently, Michael Kovach discovered a new *Phragmipedium* with large purple flowers in northeastern Peru (FIGURES 1, 2, & 4).

Phragmipedium kovachii J.T. Atwood, Dalström, & Ric. Fernandez sp. nov. TYPE: Peru. Dept. Amazonas: ca. 2100 m elev., 5 June 2002, J. Michael Kovach s.n. (Holotype: USM)

FIGURE 3.

Species haec Phragmipedium schlimii (Linden & Rchb. f.) Rolfe *similis*, sed *floribus multimajoribus, petalis suborbicularibus proportione latioribus, labello inflato apice incurvatis differt.*

Plant a caespitose terrestrial, apparently not forming elongate rhizomes. **Roots** thick, to 4 mm in diameter. **Leaves** 3 or more basal distichous, lacking articulations, blades ligulate, according to collector notes to 64 x 4 cm, but mostly much smaller, rather thick and coriaceous, keeled beneath, sharply acute. **Inflorescence** ca. 23–25 cm tall, pubescent, purple, with a single green scape bract 7–9 cm long; ovary ca. 8 cm long, brown pubescent, subtended by an acute floral bract 4–5.5 cm long. **Flower** single per scape on the present specimen (2 possible according to the collector) 11 cm across (to 15 cm according to verbal reports); sepals greenish flushed and lined with reddish purple, petals reddish purple within, reddish purple without and white centrally; lip reddish purple, lighter within, with yellow margins; staminode purple with white apex. **Sepals** somewhat concave, densely golden-brown-pubescent without; dorsal 4.5 x 3 cm, broadly elliptic, obtuse; synsepal 5 x 3.7 cm, broadly elliptic to suborbicular, obtuse. **Petals** 6 x 4.8 cm, broadly elliptic, with somewhat recurved margins; **labellum** 5.5–7.5 x 3.5–4 cm, saccate with the apex turned up in front and the margin infolded, pubescent within at the base. **Staminode** 1.3 x 2 cm, convex, triangular to rhombic, anthers nearly touching the stigmas; stigmas three, the median

*Corresponding author

stigma particularly large, ca. 1 cm long. Mature fruit unknown.

Etymology. Named for Michael Kovach of Goldvein, Virginia, discoverer of this species.

Phragmipedium kovachii is a member of section *Micropetalum* Hallier and differs from all other species in the genus by the huge flowers that range in color from pinkish to dark purple and that are apparently borne singly in a non-successively flowered inflorescence. The suborbicular petals are proportionally wide, and the lip is inflated with an incurved apex.

FIGURE 1. *Phragmipedium kovachii*; plant habit.

ACKNOWLEDGMENTS

The authors thank the collector for the color photographs and the technical data, and the staff at the Marie Selby Botanical Gardens for their support.

FIGURE 2. *Phragmipedium kovachii*; flower size illustrated on hand.

FIGURE 3. *Phragmipedium kovachii*. A. Plant habit with leaf cross section. B. Flower. C. Staminode lateral and front views.

FIGURE 4. *Phragmipedium kovachii*. From a watercolor painting by Stig Dalström.