

Nomenclatural changes in *Bulbophyllum* (Orchidaceae; Epidendroideae)

JAAP J. VERMEULEN¹, ANDRÉ SCHUITEMAN² & EDUARD F. DE VOGEL³

¹Jk.art and science, Lauwerbes 8, 2318 AT Leiden, The Netherlands; E-mail: jk.artandscience@gmail.com

²Herbarium, Royal Botanic Gardens, Kew, TW9 3AE, UK; E-mail: a.schuiteman@kew.org

³Naturalis Biodiversity Center, Darwinweg 2, 2333 CR Leiden, The Netherlands; E-mail: eduard.devogel@naturalis.nl

Abstract

New combinations in *Bulbophyllum* (Orchidaceae) are made to correspond to the revised classification of the genus in *Genera orchidacearum*, vol. 6. Several new sections introduced in that publication are formally described and validated here.

Key words: Bulbophyllinae, Dendrobieae, infrageneric classification, large genera

Introduction

Opinions about the number of genera within the former subtribe Bulbophyllinae (now subsumed in the tribe Dendrobieae) vary between extremes. Some recognized only a few small satellite genera in addition to the mega-genus *Bulbophyllum*, e.g. Vermeulen (1996), whereas others, e.g. Clements & Jones (2002) and Szlachetko & Margońska (2001), divided the genus into numerous smaller genera. Over the years, more than 50 generic names have been proposed in addition to *Bulbophyllum*. In *Genera orchidacearum* (Pridgeon *et al.* 2014), supported by unpublished DNA studies by Gravendeel and coworkers, only a single genus is recognized within the former Bulbophyllinae. However, that publication presents only the outline of a revised classification of *Bulbophyllum*. A more detailed account of the Asian and Australian sections of *Bulbophyllum* is in preparation by the authors. New infrageneric nomenclature for *Genera orchidacearum*, as far as it is relevant to our forthcoming account, is validated below, along with the many new combinations made here. We hope that this will bring stability to the nomenclature of *Bulbophyllum*. Among the better-known genera of which the species are here formally transferred to *Bulbophyllum* are *Drymoda*, *Pedilochilus*, *Sunipia* and *Trias*. The necessary new combinations for species in the former genus *Monosepalum* were recently made by Shaw (2014).

Taxonomy

SECTION ACROCHAENE

Bulbophyllum* section *Acrochaene (Lindl.) J.J.Verm., Schuit. & de Vogel, stat. nov.

Basionym: *Acrochaene* Lindley (1853: Acrochaene 1).

SECTION BLEPHARISTES

Bulbophyllum* section *Blepharistes J.J.Verm., Schuit. & de Vogel, sect. nov.

Type species: *Bulbophyllum blepharistes* Reichenbach (1872: 278).

Epiphytic herbs with creeping or straggling rhizomes, shoots developing from nodes below the pseudobulbs, not fused to these; rhizome scales approx. glabrous. Roots spreading, approx. glabrous to rugose. Pseudobulbs conspicuous compared to the

Bulbophyllum leion J.J.Verm., Schuit. & de Vogel, *nom. nov.*

Replaced name: *Trias mollis* Seidenfaden (1976: 23).

Not *Bulbophyllum molle* Vermeulen & O'Byrne (2008: 84).

Bulbophyllum meson J.J.Verm., Schuit. & de Vogel, *nom. nov.*

Replaced name: *Trias intermedia* Seidenfaden & Smitinand (1965 [1958–1965]: 809).

Not *Bulbophyllum intermedium* Bailey (1896: 12).

Not *Bulbophyllum intermedium* De Wildeman (1916 [1916–1919]: 176).

Bulbophyllum stocksii (Hook.f.) J.J.Verm., Schuit. & de Vogel, *comb. nov.*

Basionym: *Trias stocksii* Hooker (1890 [1886–1890]: 781).

References

- Ames, O. (1912) Notes on Philippine orchids with descriptions of new species, 5: The genus *Bulbophyllum* in the Philippine Islands. *Philippine Journal of Science* 7: 125–143.
- Ames, O. (1915) The genera and species of Philippine orchids. *Orchidaceae* 5. Ames Botanical Laboratory, North Easton, xiv + 271 pp.
- Ames, O. & Schweinfurth, C. (1920) The orchids of Mount Kinabalu, British North Borneo, based chiefly on the collections of Chaplain Joseph Clemens. In: Ames O. (ed.), *Orchidaceae* 6: 1–272.
- Averyanov, L.V. (1994) *Identification guide to Vietnamese orchids*. Mir i Semya, St. Petersburg, 432 pp.
- Averyanov L.V. (1997) New species of orchids (Orchidaceae) from Vietnam. *Botanicheskii Zhurnal* 82, 3: 131–148.
- Averyanov, L.V. (2007) New species of orchids from Vietnam. *Taiwania* 52: 287–306.
- Averyanov, L.V. & Averyanova, A.L. (2006) New orchids from Vietnam. *Komarovia* 4: 1–39.
- Bailey, F.M. (1896). Contributions to the Queensland Flora. *Department of Agriculture, Brisbane, Botanical Bulletin* 14: 1–16.
- Balakrishnan, N.P. (1970) Nomenclatural notes on some flowering plants II. *Journal of the Bombay Natural History Society* 67: 57–66.
- Bentham, G. & Hooker, J.D. (1880–1883) *Genera plantarum* 3. Reeve, London, 1258 pp.
- Blume, C.L. (1825) *Bijdragen tot de flora van Nederlandsch Indië* 7: 285–354. Batavia.
- Blume, C.L. (1850) De orchideis quibusdam. *Rumphia* 4: 38–56.
- Christenson, E.A. (2003) *Trias cambodiana*. *Orchids* (Palm Beach) 72: 542.
- Clements, M.A. & Jones, D.L. (2002) Nomenclatural changes in the Australian and New Zealand *Bulbophyllinae* and *Eriinae* (Orchidaceae). *The Orchadian* 13: 498–501.
- De Wildeman, E. (1903–1905) *Notices sur des plantes utiles et intéressantes de la flore du Congo* 1. Imprimerie Veuve Monnom, Brussels, 663 pp.
<http://dx.doi.org/10.5962/bhl.title.10882>
- De Wildeman, E. (1916–1919) Additions a la flore du Congo II. *Bulletin du Jardin Botanique de l'État à Bruxelles* 5: 117–412.
<http://dx.doi.org/10.2307/3666425>
- De Wildeman, E. (1921) *Plantae Bequaertianae: études sur les récoltes botaniques du Dr. J. Bequaert, chargé de missions au Congo Belge (1913–1915)* 1. Buyens, Gand, 593 pp.
- Fukuyama, N. (1935) *Studia orchidacearum Japonicum* 5. Orchidaceae Formosan novae atque criticae. *Botanical Magazine* (Tokyo) 49: 438–444.
- Garay, L.A. (1999) Orchid species currently in cultivation. *Harvard Papers in Botany* 4: 301–319.
- Garay, L.A., Hamer F. & Siegerist, E.S. (1994) The genus *Cirrhopetalum* and the genera of the *Bulbophyllum* alliance. *Nordic Journal of Botany* 14: 609–646.
<http://dx.doi.org/10.1111/j.1756-1051.1994.tb01080.x>
- Hayata, B. (1912) *Icones plantarum Formosanum nec non et contributiones ad floram formosanam* 2. Bureau of Productive Industry, Taiwan, 156 pp.
- Hynniewta, T. M. & Malhotra, C. L. (1978) *Sunipia jainii* new species Orchidaceae from Nagaland India. *Journal of the Indian Botanical Society* 57: 31–33.
- Hooker, J.D. (1886–1890) *Flora of British India* 5. Reeve, London, 910 pp.
- Howcroft, N.H.S. (2001) A new species of *Saccoglossum* (Orchidaceae) from the Hans Meyer Range, New Ireland, Papua New Guinea. *Sida* 19: 519–521.
- Joseph, J. & Deka, H. (1973) *Trias pusilla* Joseph et H. Deka a new species of orchid from Khasi and Jaintia hills, Meghalaya. *Journal of the Indian Botanical Society* 51: 378–380.
- Kishor, R., Chowlu, K. & Vij, S.P. (2012) *Ione kipgenii* (Orchidaceae), a new species from Manipur, India. *Kew Bulletin* 67: 517–519.
<http://dx.doi.org/10.1007/s12225-012-9376-2>
- Kumar, C.S. (1989) Two novelties in the genus *Trias* Lindl. (Orchidaceae). *Blumea* 34: 103–109.

- Kuntze, O. (1891) *Revisio generum plantarum* 2. A. Felix , Leipzig, 1011 pp.
- Lewis, B. & Cribb, P. (1989) *Orchids of Vanuatu*. Royal Botanic Gardens, Kew. xi + 171 pp.
- Lindley, J. (1826) *Orchidearum sceletos*. R. Taylor, London, 27 pp. [Reprint in *Linnaea* 2: 527–532 (1827)].
- Lindley, J. (1830–1840) *The genera and species of orchidaceous plants*. Ridgway, London, 553 pp.
- Lindley, J. (1837–1841) *Sertum orchidaceum*. Ridgway, London. Pl. 1–49.
- Lindley, J. (1853) *Folia orchidacea* 2: *Sarcopodium, Sunipia, Acrochaene, Ione, Erycina, Epidendrum* p.p. J. Matthews, London, 47 pp.
- Liu, Z., Chen, L., Lei, S., Rao, W., & Li, L. (2007) Reproduction strategy of *Trias verrucosa* (Orchidaceae) from China. *Acta Ecologica Sinica* 27: 4460–4468.
[http://dx.doi.org/10.1016/s1872-2032\(08\)60003-7](http://dx.doi.org/10.1016/s1872-2032(08)60003-7)
- Ormerod, P. (2011). Orchidaceous additions to the flora of China. *Taiwania* 56: 42–49.
- Petit-Thouars, L.M.A. du (1822) *Histoire particulière des plantes orchidées, etc.* Petit-Thouars, Bertrand, Treuttel & Wurtz, Paris. 32 pp., t. 1–110.
- Pearce, N.R., Cribb, P.J. & Renz, J. (2001) Notes relating to the flora of Bhutan 44. Taxonomic notes, new taxa and additions to the Orchidaceae of Bhutan and Sikkim (India). *Edinburgh Journal of Botany* 58: 99–122.
<http://dx.doi.org/10.1017/s0960428601000488>
- Pridgeon, A.M., Cribb, P.J., Chase, M.W. & Rasmussen F.N. (2014). *Genera orchidacearum, Vol. 6. Epidandroideae (Part three)*. Oxford University Press, Oxford, 544 pp.
- Rao, A.N. (1997) A new species of *Ione* Lindl. (Orchidaceae) from Arunachal Pradesh, India. *Rheedia* 7: 47–50.
- Raskoti, B.B., & Ale, R. (2011) A new species of *Sunipia* (Orchidaceae) from Nepal. *Phytotaxa* 31: 55–58.
- Raskoti B.B., & Ale R. (2013) A new species of *Bulbophyllum* (Orchidaceae) from Nepal. *Edinburgh Journal of Botany* 70: 381–384.
<http://dx.doi.org/10.1017/s0960428613000061>
- Rees, A. (1816). *The cyclopaedia or universal dictionary of arts, sciences and literature* 34. Longman, Hurst, Rees, Orme & Brown (etc.), London. (Without page numbering.)
- Reichenbach, H.G. (1861) Orchides. In: Mueller, C. (ed.), *Synopsis plantarum phanerogamicarum novarum omnium. Walpers Annales Botanices Systematicae* 6: 167–933.
- Reichenbach, H.G. (1867) New plants. *Gardeners' Chronicle* 1867: 572.
- Reichenbach, H.G. (1872) Neue Orchideen. *Flora* 55: 273–278.
- Reichenbach, H.G. (1874) Enumeration of the orchids collected by the Rev. E.C.Parish in the neighbourhood of Moulmein, with descriptions of the new species. *Transactions of the Linnean Society* 30: 133–157.
<http://dx.doi.org/10.1111/j.1096-3642.1874.tb00004.x>
- Reichenbach, H.G. (1882) New garden plants. *Gardeners' Chronicle* n.s. 17: 796.
- Ridley, H.N. (1893) On the Flora of the eastern coast of the Malay Peninsula. *Transactions of the Linnean Society*, ser. 2, Botany 3: 267–408.
<http://dx.doi.org/10.1111/j.1095-8339.1893.tb00678.x>
- Ridley, H.N. (1908) *Materials for a flora of the Malayan Peninsula* 1. Methodist Publishing House, Singapore, 233 pp.
- Ridley, H.N. (1908a) New or rare Malayan plants. Series 4. *Journal of the Straits Branch of the Royal Asiatic Society* 50: 111–152.
- Ridley, H.N. (1916) I. Report on the Botany of the Wollaston Expedition to Dutch New Guinea, 1912–13. *Transactions of the Linnean Society*, ser. 2, Botany 9: 1–269.
<http://dx.doi.org/10.1111/j.1095-8339.1916.tb00009.x>
- Ridley, H.N. (1921) Orchidaceae. In: Baker E.G, Moore S. et al., On plants from South Annam. *Journal of the Natural History Society of Siam* 4: 114–121.
- Rolfe R.A.R. (1893) New orchids: Decade 6. *Bulletin Miscellaneous Information* 1893: 169–173.
- Rolfe, R.A.R. (1897) Orchidaceae In: D. Oliver & al. (eds.), *Flora of Tropical Africa* 7: 12–292. Reeve, Ashford.
- Rolfe, R.A.R. (1903) Orchidaceae. In: Forbes, F.B., & Hemslay, W.B., An enumeration of all the plants known from China proper, Formosa, Hainan, Corea, the Luchu Archipelago, and the island of Hong Kong, together with their distribution and synonymy. *Journal of the Linnean Society*, Botany 36: 5–67.
<http://dx.doi.org/10.1111/j.1095-8339.1903.tb00817.x>
- Rolfe, R.A.R. (1908) New orchids: Decade 32. *Bulletin Miscellaneous Information* 1908: 412–416.
- Rolfe, R.A.R. (1909) New orchids: Decade 38. *Bulletin Miscellaneous Information* 1909: 61–66.
- Schlechter, R. (1905) Microspermae. In: Schumann, K. & Lauterbach, K., *Nachträge zur Flora der Deutschen Schutzgebiete in der Südsee*: 69–234, t. 3–12. Borntraeger, Leipzig.
- Schlechter, R. (1906) Orchidaceae novae et criticae. Decas 3. *Repertorium Specierum Novarum Regni Vegetabilis* 3: 166–171.
<http://dx.doi.org/10.1002/fedr.4870022405>
- Schlechter, R. (1911) Zur Kenntnis der Orchideen von Celebes. *Repertorium Specierum Novarum Regni Vegetabilis* 10: 177–213.
<http://dx.doi.org/10.1002/fedr.4870101011>
- Schlechter, R. (1911–1914) Die Orchidaceen von Deutsch-Neu-Guinea. *Repertorium Specierum Novarum Regni Vegetabilis*, Beiheft 1: i–lxvi, 1–1079.

- Schlechter R. (1919) Orchidaceae novae et criticae. Decas 58. Additamenta ad Orchideologiam Papuanum. *Repertorium Specierum Novarum Regni Vegetabilis* 16: 42–47.
- Schlechter, R. (1919b) Orchidaceae novae et criticae. Decas LIX–LXIII. Additamenta ad Orchideologiam Papuanum II. *Repertorium Specierum Novarum Regni Vegetabilis* 16: 103–131.
- Schlechter, R. (1925) Orchidaceae Perrierianaee. *Repertorium Specierum Novarum Regni Vegetabilis*, Beih. 33: 1–391.
- Seidenfaden, G. (1969) Notes on the genus *Ione*. *Botanisk Tidsskrift* 64, 205–238.
- Seidenfaden, G. (1976) Contributions to the orchid flora of Thailand 7. *Botanisk Tidsskrift* 71: 1–30.
- Seidenfaden, G. (1979) Orchid genera in Thailand 8: *Bulbophyllum*. *Dansk Botanisk Arkiv* 33, 3: 1–228.
- Seidenfaden, G. (1980) A new species of *Sunipia* (Orchidaceae) from Thailand. *Natural History Bulletin of the Siam Society* 28: 1–7.
- Seidenfaden, G. (1981) Contributions to the orchid flora of Thailand 9. *Nordic Journal of Botany* 1: 192–217.
<http://dx.doi.org/10.1111/j.1756-1051.1981.tb00691.x>
- Seidenfaden, G. (1995) Contributions to the orchid flora of Thailand XII. *Opera Botanica* 124: 5–90.
- Seidenfaden, G. & Smitinand, T. (1958–1965) *Orchids of Thailand. A preliminary list*. The Siam Society, Bangkok, 870 pp.
- Senghas, K. (1991) 53. Subtribus: Sunipiinae. 54. Subtribus: Genyorchidinae. In: R. Schlechter: *Die Orchideen*, 3rd ed., 1B: 1464–1474. Paul Parey, Berlin & Hamburg.
- Shaw, J.M.H. (2014) Quarterly supplement to the international register and checklist of orchid hybrids, October – December 2013 registrations. *Orchid Review* 122, Supplement: 1–20.
- Sieder, A., Rainer, H. & Kiehn, M. (2009) CITES orchid checklist 5. *Bulbophyllum and allied taxa (Orchidaceae)*. Royal Botanic Gardens, Kew, 407 pp.
- Smith, J.J. (1910) Die Orchideen von Java. Zweiter Nachtrag. *Bulletin du Département de l'Agriculture aux Indes Néerlandaises* 43: 1–77.
- Smith, J.J. (1914) Vorläufige Beschreibungen neuer Papuanischer Orchideen 12. *Bulletin du Jardin Botanique de Buitenzorg*, sér. 2, 13: 53–75.
- Smith, J.J. (1915–1916). Die Orchideen von Niederländisch-Neu Guinea. *Nova Guinea* 12, 3–4: 173–477.
- Smith, J.J. (1915) Vorläufige Beschreibungen neuer papuanischer Orchideen. *Mededeelingen van 's Rijks Herbarium* 23: 1–21.
- Smith, J.J. (1929) Orchidaceae. *Nova Guinea* 14, 3: 337–516, t. 41–87.
- Summerhayes, V.S. (1953) African orchids: XXI. *Kew Bulletin* 1953: 129–162.
<http://dx.doi.org/10.2307/4117167>
- Szlachetko, D.L. & Margońska, H.B. 2001. Genera et species orchidalium. 3. *Polish Botanical Journal* 46: 113–121.
- Tang, T. & Wang, F.T. (1951) Contributions to the knowledge of eastern Asiatic Orchidaceae II. *Acta Phytotaxonomica Sinica* 1: 23–102.
- Tsi, Z.H. (1982) New species of the genus *Bulbophyllum* from China. *Bulletin of Botanical Research, Harbin* 1: 109–121.
- Tsi, Z.H., Chen, S.C. & Ding, S.Y. (1995) Critical and additional notes on orchids of Hainan, China. *Acta Phytotaxonomica Sinica* 33: 576–591.
- Van Royen, P. (1979) *The alpine flora of New Guinea* 2. J. Cramer, Vaduz, lxviii + 1232 pp.
- Von Mueller, F. (1889) Records of observations on Sir William Macgregor's highland plants from New Guinea. *Transactions of the Royal Society of Victoria* n.s. 1: 1–45.
- Vermeulen, J.J. (1992) New species of *Bulbophyllum*, sections *Macrouris* and *Pelma* from New Guinea (Orchidaceae). *Rheedia* 2: p. 1–10.
- Vermeulen, J.J. (1993) A taxonomic revision of *Bulbophyllum*, sections *Adelopetalum*, *Lepanthanthe*, *Macrouris*, *Pelma*, *Peltopus*, and *Uncifera* (Orchidaceae). *Orchid monographs* 7: 1–324.
<http://dx.doi.org/10.1002/fedr.4921050715>
- Vermeulen, J.J. & Lamb, A. (1994) Notes on *Bulbophyllinae* (Orchidaceae) from Borneo. *Blumea* 38: p. 335–348.
- Vermeulen, J.J. (1996) Some taxonomic corrections in the subtribe *Bulbophyllinae* (Orchidaceae). *Nordic Journal of Botany* 16: 379–381.
<http://dx.doi.org/10.1111/j.1756-1051.1996.tb00249.x>
- Vermeulen, J.J. & Lamb, A. (2008) Fourteen new species of *Bulbophyllum* from Borneo. – *Malesian Orchid Journal* 1: 41–70.
- Vermeulen J.J. & O'Byrne P. (2008) Thirty-two new species of *Bulbophyllum* (Orchidaceae) from Sulawesi. *Gardens' Bulletin Singapore* 60: 73–153.
- Vermeulen, J.J. & O'Byrne, P. (2011) *Bulbophyllum* of Sulawesi. Natural History Publications (Borneo), Kota Kinabalu, vii + 247 pp.
- Wight, R. (1852) *Icones plantarum Indiae orientalis* 5, t. 1622–1920. Pharoah, Madras.
<http://dx.doi.org/10.5962/bhl.title.92>
- Williams, L.O. (1943) Two new saccoglossums from New Guinea. *American Orchid Society Bulletin* 11: 297–299.
- Williams, L.O. (1946) Orchidaceae novae 1. *Botanical Museum Leaflets Harvard University* 12: 149–171.