

FLORA OF INDIA

Volume 25 – 26 (Hydrocharitaceae to Orchidaceae)

Working team

1. DR. D.K. AGRAWALA
2. DR. J.S. JALAL
3. DR. C. DEORI
4. DR. A. BHATTACHARJEE

April 2019 to December 2020

FAMILIES INCLUDED

Hydrocharitaceae (25 taxa)

- *Blyxa* (6)
- *Egeria* (2)
- *Elodea* (1)
- *Enhalus* (1)
- *Halophila* (7)
- *Hydrilla* (1)
- *Hydrocharis* (2)
- *Nechamandra* (1)
- *Ottelia* (1)
- *Thalassia* (1)
- *Vallisneria* (2)

Burmanniaceae (12 taxa)

- *Burmannia* (9)
- *Haplothismia* (1)
- *Thismia* (2)

Orchidaceae (1248 taxa)

156 genera in five sub-families

- Apostasioideae
- Vanilloideae
- Cypripedioideae
- Orchidoideae
- Epidendroideae

CONTENT OF TWO VOLUMES

VOLUME 25

598 TAXA

Family: Hydrocharitaceae (11 genera, 25 taxa)

Family: Burmanniaceae (3 genera, 12 taxa)

Family: Orchidaceae

Sub-family Apostasioideae (1 genus, 3 taxa)

Sub-family Vanilloideae (6 genera, 15 taxa)

Sub-family Cypripedioideae (2 genera, 13 taxa)

Sub-family Orchidoideae (37 genera, 253 taxa)

Sub-family Epidendroideae (in part, 23 genera, 277 taxa)

VOLUME 26

687 TAXA

Family: Orchidaceae

Sub-family Epidendroideae (remaining part)

87 genera, 687 taxa

CONTRIBUTORS

HYDROCHARITACEAE

DR. RATNA GUHA
DR. M. S. MONDAL
DR. AVISHEK BHATTACHARJE
DR. D.K. AGRAWALA
DR. J.S. JALAL
DR. CHAYA DEORI

BURMANNIACEAE

DR. P.K. HAJRA
DR. J.S. JALAL
DR. D.K. AGRAWALA
DR. CHAYA DEORI
DR. AVISHEK BHATTACHARJE

ORCHIDACEAE

DR. D.K. AGRAWALA
DR. J.S. JALAL
DR. CHAYA DEORI
DR. AVISHEK BHATTACHARJE
DR. H.J. CHOWDHERY
DR. S.J. PHUKAN
DR. LAWKUSH
DR. VIKAS KUMAR
DR. S. CHAUDHURY
DR. K. PRASAD
DR. SUBARNA HAJONG
DR. RAVI KUMAR
DR. RIJUPALIKA ROY
SHRI AAZHIVAENDHAN
SHRI SHUVADIP SARKAR
SHRI SAYAK CHAKRABORTY
MS SHREYASI NAYAK
MS SANCHAYITA SENGUPTA
MS OINDRILA CHAKRABORTY

SOURCE MATERIAL

- Revisionary studies available for nearly 50 percent of taxa
- Ph.D. Thesis on some group
- Earlier technical reports
- Monographs on few genera
- Floristic and regional floras
- Flora of neighbouring countries
- Checklists for base line information
- Own collected and studied materials
- Scattered publications dealing with taxonomy, new species, distribution novelties etc.

The Format

A
STYLE MANUAL
FOR
FLORA OF INDIA

Guidelines to authors preparing
accounts of Families/Genera of
flowering plants for the Flora
of India

BOTANICAL SURVEY OF INDIA
P. O. BOTANIC GARDEN
HOWRAH-711 103

FLORA OF INDIA

VOLUME 23

LORANTHACEAE - DAPHNIPHYLLACEAE

BOTANICAL SURVEY OF INDIA

Output Template

- Family description
- Distribution
- Notes
- Literature
- Key to sub-families
- Subfamily description
- Key to genera
- Genus description
- Distribution (No. of sp. in world and India)
- Key to species
- Species citation with synonymy
- Vernacular name(s)
- Description
- Phenology
- Distribution: India (states), other countries
- Chromosome no. and other related information
- Notes

Contribution from the team members

Dr. Chaya Deori [36 genera, 234 taxa] 29 illustrations, 182 photographs

- **Sub-family Apostasioideae:** [*Apostasia* (3)] 1 genus 3 taxa
- **Sub-family Cypripedioideae:** [*Cypripedium* (4), *Paphiopedilum* (9)] 2 genera, 13 taxa
- **Sub-family Vanilloideae:** [*Cyrtosia* (2)]. 1 genus, 2 taxa
- **Sub-family Orchidoideae:** [*Spiranthes* (1), *Stigmatodactylus* (2), *Cryptostylis* (1), *Satyrium* (2)]. 4 genera 6 taxa
- **Sub-family Epidendroideae:** [*Dendrobium* (116), *Coelogyne* (40), *Polystachya* (1), *Anthogonium* (1), *Arundina* (2), *Bulleyia* (1), *Dickasonia* (1), *Neogyna* (1), *Cephalanthera* (2), *Cephalantheropsis* (2), *Eriodes* (1), *Ceratostylis* (3), *Porpax* (7), *Esmeralda* (2), *Renanthera* (1), *Vandopsis* (2), *Cleisocentron* (1), *Pennilabium* (3), *Cleisomeria* (1), *Diploprora* (2), *Micropora* (4), *Pelatantheria* (1), *Rhynchostylis* (2), *Saccolabiopsis* (1), *Sarcoglyphis* (3), *Smitinandia* (2), *Stereochilus* (4), *Uncifera* (3). 28 genera, 210 taxa

Contribution from the team members

Dr. Avishek Bhattacharjee [32 genera, 241 taxa] 101 illustrations, 106 photographs

- **Family Hydrocharitaceae :** *Blyxa* (6), *Egeria* (2), *Elodea* (1), *Enhalus* (1), *Halophila* (7), *Hydrilla* (1), *Hydrocharis* (2), *Nechamandra* (1), *Ottelia* (1), *Thalassia* (1), *Vallisneria* (2). **11 genera 25 taxa**
- **Sub-family: Orchidoideae:** *Aenhenrya* (1), *Anoectochilus* (5), *Chamaegastrodia* (3), *Cheirostylis* (10), *Erythrodes* (2), *Goodyera* (15), *Herpysma* (1), *Hetaeria* (4), *Myrmecischis* (2), *Odontochilus* (7), *Rhomboda* (5), *Vrydagzynea* (2), *Zeuxine* (19). **13 genera 76 species**
- **Sub-family Epidendroideae:** *Gastrochilus* (18), *Luisiopsis* (1), *Calanthe* (22), *Cymbidium* (31), *Eulophia* (24), *Geodorum* (5), *Thunia* (3). **7 genera 104 taxa**
- Also worked on *Neottia* (19) and *Phalaenopsis* (17)

Contribution from the team members

Dr. J.S. Jalal [29 genera, 292 taxa] 50 illustrations, 200 photographs

- **Family Burmanniaceae:** *Burmannia* (9), *Haplothismia* (1), *Thismia* (2). **3 genera 12 taxa**
- **Sub-family: Orchidoideae:** *Androcorys* (7), *Bhutanthera*(2), *Dactylorhiza* (4), *Diplomeris*(3), *Dithrix*(1), *Herminium*(6), *Pecteilis*(5), *Peristylus*(34), *Platanthera*(16), *Habenaria*(65), *Disperis*(1), *Brachycorythis*(7), *Gymnadenia* (1), *Odisha* (2), *Plectoglossa* (1). **15 genera, 155 taxa**
- **Sub-family Epidendroideae:** *Oberonia* (58), *Luisia* (18), *Sirhookera* (2), *Smithsonia* (3), *Pachystoma* (2), *Cottonia* (1), *Ipsea* (1), *Diplocentrum* (2), *Nervilia* (13), *Cleisostoma* (17), *Aerides* (8) . **11 genera, 125 taxa**

Contribution from the team members

Dr. D.K. Agrawala [71 genera, 518 taxa] 110 illustrations, 460 photographs

- **Sub-family Vanilloideae:** [*Pogonia* (1), *Erythrorchis* (1), *Galeola* (4), *Lecanorchis* (2), *Vanilla* (5)]. **5 genera, 13 taxa**
- **Sub-family: Orchidoideae:** [*Corybas* (2), *Hsenhsua* (1), *Hemipilia* (2), *Galearis* (3), *Ponerorchis* (8)]. **4 genera 16 taxa**
- **Sub-family Epidendroideae:** [*Pleione* (9), *Epigeneium* (5), *Flickingeria* (9), *Crepidium* (15), *Dienia* (3), *Liparis* (43), *Bulbophyllum* (138), *Eria* (62), *Cryptochilus* (2), *Otochilus* (4), *Panisea* (5), *Pholidota* (10), *Epipogium* (3), *Stereosandra* (1), *Didymoplexis* (3), *Gastrodia* (6), *Corymborkis* (1), *Tropidia* (7), *Aphyllorchis* (2), *Epipactis* (5), *Acriopsis* (2), *Plocoglottis* (1), *Cremastra* (1), *Corallorrhiza* (1), *Oreorchis* (4), *Tipularia* (2), *Yoania* (1), *Agrostophyllum* (5), *Ania* (3), *Acanthephippium* (3), *Chrysoglossum* (2), *Collabium* (1), *Diglyphosa* (1), *Nephelaphyllum* (2), *Phaius* (6), *Risleya* (1), *Spathoglottis* (4), *Tainia* (4), *Appendicula* (3), *Phreatia* (3), *Podochilus* (4), *Thelasis* (4), *Trichotosia* (3), *Arachnis* (3), *Holcoglossum* (3), *Papilionanthe* (4), *Vanda* (14), *Thrixspermum* (13), *Schoenorchis* (7), *Seidenfadeniella* (2), *Ascocentrum* (1), *Biermannia* (4), *Chiloschista* (4), *Grossourdyia* (2), *Macropodanthus* (2), *Pteroceras* (5), *Acampe* (5), *Pomatocalpa* (5), *Robiquetia* (8), *Taeniophyllum* (9), *Trichoglottis* (3), *Trachoma* (1). **62 genera, 489 taxa**

SUMMARY OF THE RESULTS

- Documentation of 1285 taxa in three families completed (c. 7% of total Indian angiosperms).
- Artificial key to genera and lower rank have been provided for easy identification.
- Each genus is represented by at least one illustration/photographic dissection and more than 70 % species are provided with colour photographs.
- Long standing problem on Taxonomy and Nomenclature of many taxa could be solved, resulting in merger and splitting of taxa.
- 15 taxa were reduced to synonymy; 5 were splitted from earlier merger; 12 taxa excluded from India; 5 new combinations proposed.
- Published one book chapter; 10 research articles; 9 abstracts and presented the findings in National and International seminars.

THANK YOU...