

Correspondence

http://dx.doi.org/10.11646/phytotaxa.156.5.6

Bulbophyllum cherrapunjeensis (Orchidaceae), a new species from Meghalaya, India

DURGESH VERMA¹, HUSSAIN AHMED BARBHUIYA¹ & SESHU LAVANIA²

¹Botanical Survey of India, Eastern Regional Centre, Shillong—793003, Meghalaya, India; E-mail: hussainbsi@yahoo.com

Bulbophyllum Petit-Thouars (1822: tab. 3) is the largest orchid genus, comprising about 1900 species, largely distributed in tropical areas of both New and Old Worlds (Chen & Vermeulen 2009). There are about 100 species in India and about 63 in northeastern India (Augustine et al 2001, Misra 2007). Kataki (1986) reported 28 species of Bulbophyllum from the state of Meghalaya. During our botanical exploration to Cherrapunjee, Meghalaya, in July 2013, we found a new species described below.

Bulbophyllum cherrapunjeensis Barbhuiya & D. Verma, sp. nov. (Fig. 1)

This species differs from B. sarcophylloides Garay, Hamer & Siegerist in having a sheathed-rhizome, larger spathulate leaves, 10-11-flowered umbels, peduncles with bracts at the base as well as on the middle and comparatively larger greenishvellow flowers.

Type:—INDIA. Meghalaya: East Khasi Hills District, Cherrapunjee, 25°17'52.71"N & 91°42'06.40"E, ca. 1460 m, 7 July 2013, Barbhuiya & Verma 112212 (holotype: ASSAM).

Epiphytic herbs. Rhizome completely enclosed by distichously imbricating sheathes, 3–5 mm thick. Pseudobulbs appressed to rhizome, discoid, compressed, 2–5 × 4–6 mm, covered with sheathes, which later becomes fibrous, inserted at intervals of 3-6 cm along rhizome. Leaves spathulate, 10.0-14.5 × 2.0-3.6 cm, apex rounded or sometimes retuse, contracted at the base to a thick cylindric petiole 1.5–2.0 cm long. Inflorescence erect, 6–7 cm long, umbellate, 10-11 flowered. Peduncle glabrous, reddish, sheathed at base and middle; sheaths 3, brown, 2 basal, ovate to ovate-oblong, 6–12 × 5–6 mm, overlapping, 1 at the middle ovate-lanceolate, ca. 8 × 4 mm. Floral bracts lanceolate, light-green, $3.5-4.0 \times 1.0-1.5$ mm, apex acute. Pedicel and ovary greenish, $4-5 \times$ ca. 1 mm. Flowers greenish-yellow, 1.2–1.3 cm long, glabrous. Dorsal sepal ovate, incurved, concave, weakly 4-nerved, 5.0– 5.3 × ca. 4 mm, inner surface cardinal-red tinged basally and spotted at the middle, apex mucronulate, margin entire, greenish-yellow. Lateral sepals subfalcate, 6–7 nerved, 8.5–9.0 × 3.5–4.0 mm, base whitish, tinged with red, apex greenish, sub-acute. Petals ovate-triangular, white, trinerved, 3.5-4.0 × 2.0-2.2 mm, apex acute with a cardinal-red spot. Lip deltoid, incurved, 1.5–1.6 × ca. 1 mm, abaxially white, minutely grooved, adaxially mottled with cardinal-red spots, apex sub-acute. Column stout, 1.8-2.0 mm long; stelidia 2, filiform, ca. 0.8 mm long; foot curved 3.5–4.0 mm long, with red-blotches at the centre, truncate at apex. Anther-cap oblong, ca. 1.0×0.7 mm. Pollinia 4, subpyriform, light yellow, ca. 0.7×0.5 mm. Fruit not seen.

Distribution and habitat:—Currently known only from the type locality. The species was found growing on tree trunks in a coniferous forest at ca. 1460 m.

Etymology:—The specific epithet refers to the type locality, Cherrapunjee.

Phenology:—Flowering June through July.

Conservation Status:—Known from a single collection, hence its conservation status remains Data Deficient (DD).

Notes:—Bulbophyllum cherrapunjeensis has a small disc-like pseudobulb, pseudoumbellate inflorescence, lateral sepals from a divergent base converging apically and linear sharply pointed stelidia. It is similar to B. sarcophylloides Garay, Hamer & Siegerist (1994: 624) in having shorter scapes and entire dorsal sepal and petals. However, the latter is clearly distinct in having sheath-less rhizome, smaller ovate-elliptic or elliptic leaves, 5–6 flowered umbels and peduncle with bracts only at the base (Pearce & Cribb, 2002), whereas B. cherrapunjeensis is characterized by distichously imbricating sheathes on rhizomes, larger spathulate leaves, 10-11 flowered umbels,

²Department of Botany, University of Lucknow, Lucknow—226007, Uttar Pradesh, India

peduncles with bracts at the base and as well as on the middle, greenish-yellow flowers and white petals with cardinal-red spot at the tip. It is also is similar to *B. sarcophyllum* (King & Pantling 1898: 91) Smith (1912: 27), but the latter can be distinguished by the following: sheath-less rhizomes, oblong-lanceolate leaves, 3–7 flowered scapes equalling or longer than leaves and reddish-brown sepals and petals mottled with yellow (Pearce & Cribb, 2002).

Acknowledgements

Authors are grateful to P. Singh, Director, Botanical Survey of India, Kolkata and to A.A. Mao, Scientist-E and HOO, Eastern Regional Centre, Botanical Survey of India, Shillong, for facilities and encouragement. The authors extend their sincere thanks to André Schuiteman, Senior Researcher, Orchidaceae, Herbarium, Royal Botanic Gardens, Kew, UK for his valuable comment on the identity of the plant.

References

Augustine, J., Kumar, Y. & Sharma, J. (2001) Orchids of India-II: Biodiversity and status of Bulbophyllum Thou. Daya, Delhi, 113 pp.

Chen, X. & Vermeulen, J.J. (2009) *Bulbophyllum. In:* Wu, Z.-G., Raven, P. & Hong, D.-Y. (eds.) *Flora of China*, vol. 25. Science Press, Beijing & Missouri Botanic Garden Press, St. Louis, USA, pp. 404–440.

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

Kataki, S.K. (1986) Orchids of Meghalaya. Government of Meghalaya, Shillong, 258 pp.

King, G. & Pantling, R. (1898) The Orchids of the Sikkim-Himalaya. *Annals of the Royal Botanic Garden, Calcutta* 8: 1–342. Misra, S. (2007) *Orchids of India: A glimpse*. Bishen Singh Mahendra Pal Singh, Dehra Dun, 402 pp.

Pearce, N.R. & Cribb, P.J. (2002) *The Orchids of Bhutan*. Royal Botanic Garden Edinburgh & Royal Government of Bhutan, 643 pp.

Petit-Thouars & Du, A.A. (1822) *Histoire particuliere des plantes orchidees recueillies sur les trois îles australes d'Afrique, de France, de Bourbon et de Madagascar*. Petit-Thouars, Paris, 110 pp. http://dx.doi.org/10.5962/bhl.title.492

Smith, J.J. (1912) Bulbophyllum Thou. sect. Cirrhopetalum. Bulletin du Jardin Botanique de Buitenzorg, sér. 2, 8: 19–29.