

Erect terrestrial herb. Rhizome creeping, rooting from nodes, $10.0 \times 0.1\text{--}0.2$ cm. Stem rooting from lower nodes, terete, 3–7-leaved, $8.3\text{--}12.7 \times 0.2\text{--}0.4$ cm; internodes $0.9\text{--}2.6$ cm long. Leaves ovate-elliptic, subacuminate, with indistinct to distinct dark green marking evident in dry material, $5.5\text{--}9.0 \times 2.6\text{--}3.6$ cm; petiole and sheath $2.1\text{--}3.2$ cm long. Inflorescence pubescent, $20.1\text{--}30.3$ cm long; peduncle $11.5\text{--}20.3$ cm long; sheathing bracts 4–7, the lowest one subfoliaceous, upper 3–5 ovate-lanceolate, acute, $0.85\text{--}3.40$ cm long; rachis sublaxly-flowered, $3.5\text{--}8.0$ cm long; floral bracts ovate-lanceolate, acute, $0.7\text{--}1.0 \times 0.2\text{--}0.3$ cm. Pedicellate ovary clavate, laxly pubescent, 6–7 mm long. Flowers externally pubescent, white. Dorsal sepal oblong-elliptic, subacute, $5.0\text{--}5.3 \times 1.7\text{--}2.0$ mm. Lateral sepals obliquely oblong-lanceolate, obtusish, $5.8\text{--}6.0 \times 1.45\text{--}1.70$ mm. Petals obliquely oblong, obtusish, $5.0\text{--}5.9 \times 1.0\text{--}1.5$ mm. Labellum spurred, trilobed, joined to column for $0.8\text{--}1.6$ mm; spur oblongoid to oblongoid-subfusiform, obtuse, $2.05\text{--}2.50$ mm long; hypochile ovate-lanceolate, $3.4\text{--}4.0 \times 2.0\text{--}2.5$ mm, $0.8\text{--}1.0$ mm wide apically; epichile transversely ligulate-reniform, minutely papillose-puberulent, $0.9\text{--}1.0 \times 2.2\text{--}3.0$ mm, lobules obtuse, $0.5\text{--}0.8$ mm wide. Column $2.0\text{--}2.6$ mm long.

Distribution: Panama.

Habitat: cloud forest (holotype), 1200–1260 m.

Specimens examined: PANAMA. Chiriquí: along road between Gualaca and the Fortuna Dam site, 13.2 km NW of Los Planes de Hornito, 1260 m, 9 April 1980, T. Antonio 4153 (MO); same data, T.B. Croat 49960 (MO). Chiriquí/Bocas del Toro: continental divide, above La Fortuna Dam, 1200 m, June 1986, Luthor, Besse, Halton & Kress 1123 (SEL, x 2). Bocas del Toro: near Fortuna Dam, along trail on continental divide, 1250 m, 26 June 1987, G. McPherson 11084 (MO); Fortuna Dam area, continental divide, ridge trail to unnamed peak to E of Oleoducto road, 1200 m, 1 August 1984, H. W. Churchill 5867 (MO).

This species is closely related to its Mesoamerican congener *M. vesicifer* (Rchb.f.) Ormerod from which it may be distinguished by the finer green markings on the leaves and flowers which have narrower petals ($1.0\text{--}1.5$ vs. 2 mm) and narrower oblongoid (not ellipsoid) spur.

***Microchilus whitefoordiae* Ormerod, sp. nov.**

TYPE: PANAMA. Chiriquí: Fortune Lake to Chiriquí Grande road, trail W of continental divide, 1200 m, 22 March 1985, Hampshire & C. Whitefoord 867 (Holotype: BM). Fig. 33.

Affinis M. vesicifer (Rchb.f.) Ormerod sed petalis floribus angustioribus ($1.0\text{--}1.5$ vs. 2 mm) et calcar oblongoideis (non ellipsoideis) differt.

33

34

35

36

FIGURES 33–36. *Microchilus* and *Platythelys* species. 33, *M. whitefoordiae*. A, plant; B, flower; C, flower minus tepals; D, dorsal sepal; E, petal; F, lateral sepal; G, column; H, labellum and spur (drawn from holotype). 34, *M. xeranthum*. A, plant; B, flower; C, flower minus tepals; D, lateral sepals; E, dorsal sepal; F, petal; G, labellum and spur (drawn from holotype). 35, *P. alajuelae*. A, plant; B, flower; C, labellum and spur from below; D, above; E, one side; F, lateral sepal; G, petal; H, column (drawn from holotype). 36, *P. pachysepala*. A, plant; B, flower; C, flower with lateral sepals forced back; D, labellum and spur (drawn from holotype).