Two Novel Stevias (Asteraceae: Eupatorieae) from North-Western Mexico

Billie L. Turner

Plant Resources Center, The University of Texas, Austin, TX 78712, billie@uts.cc.utexas.edu

ABSTRACT

Two novelties of *Stevia* are described from Mexico: **Stevia concordiana** B.L. Turner, **sp. nov.**, from Sinaloa, Mpio. Concordia, and **Stevia sahuaribana** B.L. Turner, **sp. nov.**, from the vicinity of Sahuariba, Sonora, reportedly near the waterfall Sahuariba. The latter is presumably related to the more widespread, more southern species, *S. rosei*, the former to *S. hypomalaca*, a species of central Mexico. **www.phytologia.org** *Phytologia* 95(4): 250-254 (Nov. 1, 2013). ISSN 030319430

KEY WORDS: Asteraceae, Eupatorieae, Stevia, S. hypomalaca, S. rosei, Mexico, Sinaloa, Sonora

STEVIA CONCORDIANA B.L. Turner, sp. nov. Fig. 1

Resembling *S. hypomalaca* B.L. Rob., but having somewhat less pubescent stems and foliage, the leaves ovate-lanceolate, 10-15 mm wide (vs. oblanceolate, 4-10 mm wide).

Stiffly erect perennial herbs 40-60 cm tall. **Stems** densely pubescent with crinkly hairs, the vestiture 0.5-1.0 mm high. **Leaves** alternate, ovate-lanceolate, 3-5 cm long, 1.0-1.5 cm wide, lower surfaces densely pubescent and markedly venose; petioles 1-3 mm long, the blades weakly crenulate. **Capitulescences** cymose-paniculate, arranged both terminal and lateral, each arrangement ca 3 cm high, 2 cm wide, the ultimate peduncles 1-10 mm long. **Involucral bracts** 4-5 mm long, their apices mostly acute, pubescent like the stems. **Florets** 4 / head, 3 bearing awns, the other a crown of short scales 0.1-0.3 mm high. **Corollas** white, 4-5 mm long, sparsely pubescent; tube ca 1 mm long, grading into the throat; lobes ca 1.5 mm long. **Achenes** linear, black, glabrous, ca 3 mm long; pappus a crown of short scales ca 0.2 mm high, or topped by 3-4 bristles ca 4 mm long.

TYPE: MEXICO. SINALOA: Mpio. Concordia, "El Palmito a 8 km al oeste, bosque de <u>Pinus</u> con lase species <u>Engelmanii</u>, <u>Herrerai</u> y <u>Quercus</u>," ca 2350 m, 17 Nov 1984, *J. A. Beltran Magallanes 160* (Holotype TEX).

In my treatment of **Stevia** for Mexico (Turner 1997), largely because of its alternate, densely pubescent, markedly venose leaves, this novelty will key to or near **S. hypomalaca** B.L. Rob., a more southern taxon (Fig. 3).

STEVIA SAHUARIBANA B.L. Turner, sp. nov. Fig. 2

Superficially resembling *Stevia rosei* B.L. Rob., but having densely pubescent stems and leaves (vs glabrous) and much smaller involucral bracts (ca 4 mm long, vs 7-8 mm).

Perennial herbs to 50 cm high. **Stems** densely pubescent with crinkly trichomes, the vestiture ca 0.5 mm high. **Leaves** mostly opposite, sessile or nearly so; blades lanceolate, 2.5-3.0 cm long, 0.5-1.0 cm wide, densely pubescent below and above, the lower surfaces more so, markedly venose beneath, the margins nearly entire to weakly dentate. **Capitulescence** a terminal cymose panicle ca 5 cm high, and as wide, the ultimate peduncles 0-2 mm long. **Involucres** pubescent like the stems. **Florets** 4 per head, two having achenes with well-developed bristles; two with a crown of scales ca 0.5 mm high. **Corollas** white,

pubescent, ca 3 mm long, the lobes 2-3 mm long. **Achenes** black, ca 3 mm long, glabrous, the pappus as described above.

TYPE: **MEXICO. SONORA**: **Mpio. Sahuariba**, vicinity of Sahuariba waterfall, "2 km north of Sahuaribo (sic) on road to Curohui." 27 21.2 N, 108 40 W, 1450 m, "pine-oak woodland." 20 Aug 1992, *P.S. Martin* et al. *s.n.* (Holotype: ARIZ).

In my treatment of **Stevia** of Mexico (Turner 1997), this novelty will key to or near **S. rosei**, largely because of its small leaves. As noted in the above diagnosis, it is readily distinguished from the latter, more southern, species (Fig. 4), by numerous characters.

ACKNOWLEDGEMENTS

I am grateful to ARIZ for the prompt loan of 37 herbarium sheets, and to my editorial assistant, Jana Kos, for helpful suggestions. Distribution maps are based upon specimens cited by Grashoff (1972) and specimens on file at ARIZ, TEX.

LITERATURE CITED

Grashoff, G. 1972. A systematic study of the North and Central American species of *Stevia*. Doctoral Dissertation, Univ. of Texas, Austin, Texas.

Turner, B.L. 1997. Stevia, in Comps of Mexico, Phytologia Memoirs 11:170-197.


Fig. 1. Stevia concordiana (Holotype: TEX).


Fig. 2. Stevia sahuaribana (Holotype: ARIZ).


Fig. 3. Distribution of Stevia concordiana and S. hypomalaca.


Fig. 4. Distribution of Stevia rosei and S. sahuaribana.