ORCHIDEENJOURNAL

Publisher: V.D.O.F. Vereinigung Deutscher Orchideenfreunde e.V. Vol. 6 · 2 2018

Thrixspermum bellamabantae Benjamin Mabanta

Contents:

 Nineteen new orchid species from northern Mindanao, Philippines Page 1 – 21 ISSN-Internet 2195-772X 17.4.2018 ORCHIDEEN JOURNAL Internet | Vol. 6 · 2

Nineteen new orchid species from northern Mindanao, Philippines

Derek D. CABACTULAN, Jim COOTES, Miguel David De LEON, Reynold B. PIMENTEL, Fernando B. AURIGUE, and Neil K. BINAYAO III

__ 3

Summary: Abdominea intricata CABACTULAN, COOTES, M.D. DE LEON & PIMEN-TEL, Ascidieria maculosa Cabactulan, Cootes, M.D. De Leon & Pimentel, Bulbophyllum alboaligerum Cabactulan, Cootes, M.D. De Leon & Pimentel, Bulb. crassiusculum Cabactulan, Cootes, M.D. De Leon & Pimentel, Bulb. prasinoglossum Cabactulan, Cootes, M.D. De Leon, & Pimentel, Bulb. puberulosum Cabactulan, Cootes, M.D. De Leon, & PIMENTEL, Bulb. vinicolor CABACTULAN, COOTES, AURIGUE, PIMENTEL & M.D. DE LEON, Cylindrolobus benmabantai Cabactulan, M.D. De Leon & Pimentel, Dendrobium deleonii CABACTULAN, COOTES & PIMENTEL, Dendrochilum charisae CABACTULAN, COOTES, M.D. DE LEON & PIMENTEL, Ddc. derekcabactulanii COOTES, M.D. DE LEON & PIMENTEL, Ddc. kennedyi M.D. DE LEON, COOTES, CABACTULAN & PIMENTEL, Ddc. perrineae Cabactulan, Cootes, M.D. De Leon, Pimentel & BINAYAO, Ddc. perrinei Cabactulan, Cootes, M.D. De Leon, PIMENTEL & BINAYAO, Epicrianthes charishampeliae CABACTULAN, M.D. DE LEON, COOTES & PIMENTEL, Epicr. jimcootesii Cabactulan, M.D. De Leon & Pimentel, Epicr. neilkonradii Cabactulan, Cootes, M.D. De Leon & Pimentel, Robiquetia micramphora Cabactulan, Cootes, Pimentel & M.D. De Leon, and Thrixspermum bellamabantaiae CABACTULAN, COOTES & PIMENTEL, are all described as new to science.

Key words: Abdominea intricata, Ascidieria maculosa, Bulbophyllum alboaligerum, Bulb. crassiusculum, Bulb. prasinoglossum, Bulb. puberulosum, Bulb. vinicolor, Cylindrolobus benmabantai, Dendrobium deleonii, Dendrochilum charisae, Ddc. derekcabactulanii, Ddc. kennedyi, Ddc. perrineae, Ddc. perrinei, Epicrianthes charishampeliae, Epicr. jimcootesii, Epicr. neilkonradii, Robiquetia micramphora, Thrixspermum bellamabantaiae, Philippines, Mindanao, Bukidnon, Orchidaceae, new species.

Published by: VDOF e.V. Mittelcarthausen 2 58553 Halver Germany email: schetorchi@online.de

Editor in chief: Roland SCHETTLER

Date of Publication: April 17th, 2018, 22:00 Uhr CEST Internet | Vol. 6 · 2

Nineteen new orchid species from northern Mindanao, Philippines

Derek D. Cabactulan, Jim Cootes, Miguel David De Leon, Reynold B. PIMENTEL, Fernando B. Aurigue, and Neil K. Binayao III

Introduction: The Philippines is one of the most biodiverse countries in the world. With forests reduced to approximately 4% of its original cover, many plant and animal species yet unknown to science are likely to have gone the way of extinction. Despite the rapidly receding residual virgin and disturbed forest ecosystems, many more species continue to be discovered.

Taxonomy can be a pursuit and an end in itself. Yet, the role of taxonomy in biodiversity conservation has increasingly become important in a country with rapidly vanishing natural treasures. More than ever, taxonomic work and field data have become increasingly important in policymaking, drawing public support and identification of key species and habitats in a country with ecosystems distributed over more than 7,100 islands. "Taxonomy enables us to constantly celebrate the diversity of life, thereby earning stronger public support for biodiversity" (Jeffrey McNEELY, Cornell University). Nigel MARVEN of National Geographic/BBC has succinctly and emphatically said, "how can we protect something we do not know?"

It is our fervent hope that this paper will showcase once again the biodiversity of the Philippines and draw more support from all sectors for its conservation, preservation and restoration. After exhaustive review of literature from the Philippines and neighboring countries, the authors have determined these species to be new to science and hereby present them to you.

Abdominea intricata CABACTULAN, COOTES, M.D. DE LEON, and PIMENTEL **sp. nov.**

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,600 metres elevation above sea level. HOLOTYPE: MDL1803001 (January 20, 2018), CAHUP073541

PLANT DESCRIPTION

Growth Habit: erect to pendent, monopodial, up to 2 cm long and 3.5 cm wide across the leaves; producing

several elongated roots, which produce root hairs. Leaves: three to four, lanceolate, oblong-elliptic, 2.1 to 2.3 cm long by 7 mm wide, thinly-textured, spreading, flattened, entirely glabrous, margins entire, sessile, three lateral veins on both sides of the leaf; midvein adaxially depressed and abaxially raised, unequally bilobed, falcate at the apex. Inflorescences: short, axillary, pendent, branching, rachis emerging from the base of the stem sheaths, few flowered, entirely glabrous, 5 cm long, bearing up to 15 flowers. Peduncle: short, terete, slender, glabrous, dark green, swollen in the upper portion, 3.5 cm long by 4 mm in diameter at lower rachis and 1.50 mm diameter at upper rachis with flowers. Bracts: lanceolate, 2.2 to 3.3 mm long and 0.35 to 0.50 mm wide at the base, persistent, glabrous, present on the lower and upper rachis, swollen at the base. Pedicel and

Ovary: cylindrical-conical, glabrous, grooved, grooves purple, 1.7 mm long and 0.30 mm in diameter. Flowers: small, membranous, fleshy, minutely papillose, not opening widely. Flower color: sepals and petals are purple with yellow markings at the apex; labellum is purple. Dorsal sepal: elliptic-oblong, 2.0 to 2.3 mm long by 0.90 mm wide, thin, glabrous, concave, apex slightly recurved. Petals: elliptic-ovate, 2 mm long by 1.1 mm wide, glabrous, thin, concave, apex slightly recurved upward. Lateral sepals: elliptic-oblong, 2.1 to 2.3 mm long by o.80 mm wide, thin, glabrous, concave, apex slightly recurved upwards. Labellum: saccate, ovate, fleshy, three lobed, laterally compressed with a large irregular saccate portion without interior ornamentation, separated from the apical part by a fleshy transverse wall; lateral lobes: short, ovate, 0.90 mm long by 0.50 mm wide; midlobe: fleshy, reniform, deep, immobile, adnate to the column, 1 to 1.40 mm long by 1.20 to 1.25 mm wide, recurved. Column: green, short, truncate, foot absent, 0.50 mm long and 0.30 mm in diameter; rostellum projection longer, cordate, acuminate, lateral sides incurved downwards; stelidia: flattened, short, square, about 0.03 mm long. Anther cap: white, cordate, cucullate, o.87 mm long by o.65 mm wide. Pollinia: two, unequally paired, rounded to ovate, 0.30 mm in diameter, caudicle rounded; stipes flattened lanceolate, 1 mm long by 0.30 mm wide; viscidium: oblong, 0.50 mm long by 0.30 mm wide. Stigma: rounded, concave, 0.90 mm in diameter.

Comparison: Abdominea intricata is most similar to Abd. minimiflora (HOOK. F.) J.J. Smith, but it differs in having a short, clavate, few-flowered inflorescence; the inflorescence of Abd. minimiflora is long (to 10 cm.), bearing many flowers; the mentum of Abd. intricata is short and has a rounded apex, whereas the mentum of Abd. minimiflora is longer and tapered.

Habitat and Distribution: Abdominea intricata is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,600 meters above sea level in cloud forest.

Etymology: The specific epithet refers to the intricate structure of the labellum.

Ascidieria maculosa CABACTULAN, COOTES, M.D. DE LEON, and PIMENTEL **sp. nov.**

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,200 metres elevation above sea level. HOLOTYPE: MDL1803002 (March 3, 2018), CAHUP073542

PLANT DESCRIPTION

Growth Habit: upright, sympodial. Stems: clustered, small, hidden by up to seven involute, lanceolate cataphylls about 10 cm long by 2 cm wide. Leaves: lanceolate, up to 14.5 cm long by 1.8 cm wide. Inflorescences: upright, apical, axillary, cylindrical, racemose, up to 5 cm long by 1.75 cm in diameter, bearing 17 flowers on the rachis, which are 6 mm in diameter when fully open. Peduncle: terete, pubescent, 4.2 cm long by 1.8 mm in diameter. Bracts: persistent; basal nonfloral bracts broadly ovate, involute, abaxially pubescent, 1.5 to 6 mm long by 1.5 to 4 mm wide. Pedicel and ovary: terete, wooly, grooved, 4 mm long by 1 mm in diameter from the base of the sepals, and 0.5 mm in diameter from the base of rachis. Flower colour: sepals and petals base color yellow with big purplish spots all over the sepals, petals and under the labellum. Dorsal sepal: broadly ovate, 4 mm long by 2.5 mm wide, concave, abaxially pubescent. Lateral sepals: broadly ovate, 4 mm long by 3.5 mm wide, concave, abaxially pubescent. Petals: ovate, 3.9 mm long by 2.2 mm wide, concave, glabrous. Column: flattened,

Ascidieria maculosa inflorescence

trapezoid, slightly curved, 3 mm long by 1 mm in diameter from the column hood and o.8 mm in diameter from the base of the sepals and petals; column foot trapezoid, 3 mm long by 1 mm wide, with distinct mid rib keel just below the column. Labellum: ovate, trilobed, sulcate, curved downwards, 5 mm long by 2.5 mm wide; sidelobes oblong, anteriorly auriculate, 3 mm long by 0.5 mm wide; midlobe triangular, 1.5 mm long by 2.2 mm wide, with 2 midline keels about 2 mm long. Anther cap: rounded, slightly cucullate, 0.5 mm in diameter. Pollinia: 4-paired, clavate, o.6 mm long by o.15 wide.

Stigma: rounded, concave, o.5 mm in diameter. **Fragrance:** unknown. **Infructescence:** not seen.

Comparison: Ascidieria maculosa is most similar to the Borneo species Asc. maculiflora J.J. Wood, but differs in the fewer-flowered inflorescence, which in Asc. maculosa bears up to 17 blooms, whereas the inflorescence of Asc. maculiflora bears up to 50 flowers; the blooms of Asc. maculosa are larger at about 6 mm across the lateral sepals, whereas the blooms of Asc. maculiflora are only 4 mm across the lateral sepals; the blooms of Asc. maculosa are more widely opening.

Habitat and Distribution: Ascidieria maculosa is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches, at elevations of about 1,200 meters above sea level.

Etymology: The specific epithet refers to the purple spots and blotches on the floral segments and labellum.

Bulbophyllum alboaligerum COOTES, CABACTULAN, M.D. DE LEON and PI-MENTEL **sp. nov.**

Section: Macrocaulia (BLUME) AVERY-

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,600 metres elevation above sea level. HOLOTYPE: MDL1803003 (January 20, 2018), CAHUP073543

PLANT DESCRIPTION

Growth Habit: upright, sympodial, epiphyte. Pseudobulbs: globose, wrinkled, 4 mm long by 3 mm in diameter, covered with a papery sheath; unifoliate. Leaves: oblong, entirely glabrous, 1 to 1.2 cm long by 3 to 4.5 mm wide. Inflorescence: single-flowered, up to 5 cm long, arising from the base of the pseudobulb. Flower colour: sepals and petals are white, with pale yellow-green veining; labellum white. Peduncle: slender, 4.5 cm long, with bract about 2.5 mm long by 1.3 mm wide. Pedicel: cylindrical 1.3 cm long by 1 mm in diameter. Dorsal Sepal: ovate, 7 mm long by 2.4 mm wide, apex acuminate, 3-nerved, margins slightly erose. Lateral sepals: ellipticovate, 1 cm long by 4.5 mm wide, apiculate, 5-nerved, nerves green, margins slightly erose. Petals: ovate, 3.7 mm long by 1.5 mm wide, 3-nerved,

margins slightly erose. Labellum: cordate, 2 ridges running from the center of the labellum, apically thickened, apex papillose, recurved for approximately half of its length, o.60 mm long by 0.70 mm wide. Column: cylindrical 0.70 mm long by 0.70 mm wide. Stelidia: subulate slightly incurved, about 1 mm long. Column foot: rectangular, with keel at the midline about 0.60 mm long. Ovary: bulbous, grooved, sparsely hispid, 1 mm long by 1 mm in diameter. Anther Cap: cordate, convex, 0.50 mm long by 0.40 mm wide. Pollinia: two, ovoid, o.20 mm long and 0.05 mm diameter.

Comparison: Bulbophyllum alboaligerum is most similar to Bulb. leproglossum J.J. VERMEULEN and LAMB from Borneo. It differs in the edges of the dorsal sepal and the petals, which in Bulb. alboaligerum are slightly erose, whilst the dorsal sepal and petals of Bulb. leproglossum are entire; and the apices of the labellum which in Bulb. alboaligerum is papillose, whereas that of Bulb. leproglossum is glabrous. The lateral sepals are also occasionally adnate as in Bulbophyllum pelicanopsis J.J. VERM & LAMB.

Habitat and distribution: Bulbophyllum alboaligerum is so far, known only from the provinces of Bukidnon and Misamis Oriental on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations at about 1,600 meters elevation above sea level.

Etymology: The specific epithet refers to the white lateral sepals and their

ORCHIDEENJOURNAL

fanciful resemblance to the wings of an angel. "Angel Wings" was the working name for this species. In a dark forest, an array of the species' contrastingly white flowers seemingly fluttering with the wind is a sight to behold.

Bulbophyllum crassiusculum CABACTULAN, COOTES, M.D. DE LE-ON, and PIMENTEL sp. nov.

Section: Stachysanthes (BLUME) J.J. VERM. and P. O'BYRNE

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,200 metres elevation above sea level. HOLOTYPE: MDL1803001 (March 2, 2018), CAHUP073545

PLANT DESCRIPTION

Growth habit: upright, sympodial. Pseudobulbs: clustered, globose, 1.9 mm long by 2.2 mm in diameter, unifoliate, internodes cylindrical, covered with dried cataphylls, 0.30 mm long by 1.5 mm in diameter. Leaves: petiolate; petiole 3 mm long by 1.5 mm in diameter, glabrous, grooved; leaf blade linear-lanceolate, semi-terete, fleshy, 1.85 to 3.8 cm long by 4.5 to 8 mm wide, apex acute-acuminate, base acute, adaxially and abaxially glabrous, margins entire. Inflorescence: axillary, upright, racemose, up to 6 cm long by o.60 mm in diameter, rachis erect; bearing up to 6 flowers, 6 mm across the lateral sepals; flowers resupinate and unscented. Peduncle: acicular, 4.5 mm long by 0.60 mm in diameter. Flower color: base color is pale yellow, column foot and column are yellow, labellum is yellow with two lateral and parallel purple lines interiorly. Floral bracts: triangular, persistent, glabrous, green, 2 mm long by 1 mm wide when flattened, 2 involute basal bracts. Pedicel including ovary: conical, grooved, glabrous, 2 mm long by o.8 mm in diameter at the base and 1 mm diameter at the base of the sepals. Dorsal sepal: ovate, flattened, 5 mm long by 2 mm wide. Lateral sepals: ovate, flattened, 5.5 mm long by 3 mm wide, adnate to the column foot. Petals: lanceolate, flattened, 1.9 mm long by 0.90 mm wide. Labellum: broadly obtuse, curved down, 2 mm long by 1 mm wide, middle portion deeply channeled, apex recurved. Column: cylindrical, short, 1 mm long by 1.2 mm

wide; stelidia acute-acuminate, about 0.5 mm long; column foot rectangular, winged below the column, 1.3 mm long by 1 mm wide. Anther cap: triangular, cucullate, 0.45 mm long by 0.3 mm wide. Pollinia: oblate, two-unequally paired, 0.35 mm in diameter. Stigma: oblong, 0.2 mm wide, 0.3 mm long. Infructescence: not seen.

Comparison: Bulbophyllum crassiusculum is most similar to Bulb. unquiculatum RCHB. F., but differs in the shape of the labellum which in Bulb. crassiusculum is sharply curved downwards with a recurving apex, the labellum of Bulb. unguiculatum is evenly curved; the edge of the labellum of Bulb. crassiusculum is minutely ciliate, whereas the edge of the labellum of Bulb. unquiculatum is entire; the petals of Bulb. crassiusculum are lanceolate, whereas the petals of Bulb. unguiculatum are obovate to elliptic.

Habitat and distribution: Bulbophyllum crassiusculum is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,200 meters above sea level.

Etymology: The specific epithet refers to the succulent leaves of this species.

Bulbophyllum prasinoglossum CABACTULAN, COOTES, M.D. DE LE-ON and PIMENTEL sp. nov.

Section: Brachystachyae BENTH. and Ноок. г.

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,200 metres elevation above sea level. HOLOTYPE: MDL1803006 (February 17, 2018), CAHUP073546

PLANT DESCRIPTION

Growth habit: upright, sympodial, epiphyte. Pseudobulbs: ovoid, curved, clustered, 5 mm to 1 cm long by 4.8 to 6 mm in diameter, covered by old remains of persistent bristly cataphylls about 1 to 2 cm long; unifoliate. Leaves: spathulate, apex emarginate, entirely glabrous, 6 mm to 1.5 cm long by 1.5 to 2 mm wide. Inflores-

cence: upright, arising from the base of the pseudobulb, cylindrical, racemose, horizontal curved; rachis cylindrical, slightly decurrent, 1.9 cm long by 1.18 mm in diameter; bearing about 13 flowers, opening first at the apex of the rachis, opening successively; flower 4.1 mm across lateral sepals; three non-floral bracts are tubular, about 6.6 mm long and floral bracts oblong, involute, 2.2 mm long by 1 mm wide when flattened, non-scented. Flower colour: sepals and petals are greenish yellow with purple lines, labellum bright emerald green. Pedicel and ovary: short, conical, grooved, glabrous, about 1.5 mm long by 1 mm in diameter at the base of the sepals and petals and 0.5 mm in diameter at the base of the rachis. Dorsal sepal: broadly ovate, 3.5 mm long by 3.2 mm wide, concave, apex rounded, base obtuse, 5 nerved, adaxially densely papillate, abaxially glabrous. Lateral sepals: broadly obliquely ovate, 2.8 mm long by 2 mm wide, apex rounded, 5 nerved, adaxially densely papillate, abaxially glabrous, flattened below the labellum, Petals: ovate, concave, 1.6 mm long by 1 mm wide, apex obtuse, margins serrated, adaxially and abaxially densely papillate, singlenerved. Labellum: reniform, fleshy, deeply sulcate, margin erose, anteriorly vesicular papillose, o.3 mm long by 0.2 mm wide and 0.1 mm thick, with two distinct blunt keels and concavity at the base 0.3 mm in diameter, laying flattened above the lateral sepals. Column: short, flattened rectangular, 1 mm long by 1 mm in diameter; stelidia whorled tridentate about 0.4 mm long; column foot short trapezoid, o.4 mm long by 0.6 mm wide, mentum about o.1 mm long. Anther cap: ovate, slightly cucullate, o.6 mm long by o.35 mm wide. Pollinia: two, paired, ovoid, 0.3 mm long by 0.2 mm wide. Stigma: oblong, concave, about 0.3 mm in diam-

Comparison: Bulbophyllum prasino-

glossum is most similar to Bulb. submarmoratum J.J. Sm., but differs in the much shorter, upright inflorescence of Bulb. prasinoglossum; and the positioning of the ridges on the labellum, which in Bulb. prasinoglossum are in a central position, close together, the central ridges on the labellum of Bulb. submarmoratum are more widely spaced; the petals of Bulb. prasinoglossum are ovate, whereas those of Bulb. submarmoratum are triangular.

Habitat and Distribution: Bulbophyllum prasinoglossum is only known from Bukidnon and Misamis Oriental, on Mindanao. It grows as an epiphyte, in partial shade in mossy dipterocarp forest, at 1,200 metres above sea level

Etymology: The specific epithet refers to the leek-green colour of the labellum.

Bulbophyllum puberulosum CABACTULAN, COOTES, M.D. DE LEON and PIMENTEL **sp. nov.**

Section: **Stachysanthes** (BLUME) J.J. VERM. and P. O'BYRNE 2008

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,200 metres elevation above sea level. HOLOTYPE: MDL1803007 (March 2, 2018), CAHUP073547

PLANT DESCRIPTION

Growth habit: upright, sympodial. Pseudobulbs: clustered, globose, 1 mm long by 1 mm in diameter, unifoliate, internodes sessile. Leaves: petiolate; petiole glabrous, 0.5 mm long by 0.5 mm in diameter, grooved; leaf blade lanceolate, 1.4 to 4.3 cm long by 5 mm to 1.1 cm wide, flattened, apex emarginate, base cuneate, adaxially and abaxially glabrous, margins entire. Inflorescence: axillary, upright, racemose, up to 2.5 cm long by 0.60 mm diameter, rachis erect; bearing up to 6 flowers, 4.3 mm across the lateral sepals; flowers resupinate and unscented. Peduncle: acicular, 1.9 cm long by 0.50 mm in diameter. Flower color: base color is pale yellow, column foot and column are yellow, labellum is yellow with two lateral and opposite purple lines anteriorly. Floral bracts: triangular, persistent, gla-

brous, green, 1.8 mm long by 1.2 mm wide when flattened, 2 involute basal bracts. Pedicel including ovary: conical, grooved, glabrous, 2 mm long by o.8 mm in diameter at the base and 1 mm diameter at the base of the sepals. Dorsal sepal: ovate, flattened, 3.8 mm long by 1.5 mm wide. Lateral sepals: ovate, flattened, 3.5 mm long by 2.3 mm wide, adnate to the column foot. Petals: lanceolate, flattened, 1.9 mm long by 0.7 mm wide, puberulous adaxial surface distally. Labellum: oblong, curved down, 1.5 mm long by 0.50 mm wide, middle deeply channeled. Column: cylindrical, short, 0.3 mm long by 0.2 mm wide; stelidia acute-acuminate, about 0.10 mm long;

column foot rectangular, 1 mm long by 0.20 mm wide. **Anther cap:** triangular, cucullate, 0.40 mm long by 0.4 mm wide. **Pollinia:** oblate, two, unequally paired, 0.20 mm in diameter. Stigma: oblong, 0.2 mm in diameter.

Comparison: Bulbophyllum puberulosum is most similar to Bulb. crassiusculum Cabactulan, Cootes, M.D. De Leon and Pimentel, but differs in the size of the flowers, 6 mm across the lateral sepals in Bulb. crassiusculum versus 4.3 mm across the lateral sepals in Bulb. puberulosum; the shape of the leaves in Bulb. crassiusculum are semi-terete, whereas the leaves of Bulb. puberulosum are flattened (this feature has remained constant amongst the flowering plants examined from different localities); and the keel of *Bulb. crassiusculum*, at its column foot is low and bluntly, broadly triangular when viewed in profile, whereas the keel of *Bulb. puberulosum* is more prominent and runs from the centre of the column foot to the column; when viewed from the front it is triangular, raised, and well-demarcated from the column foot.

Habitat and distribution: Bulbophyllum puberulosum is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,200 meters above sea level.

Etymology: The specific epithet refers to the puberulous adaxial surface of the distal petals.

Bulbophyllum vinicolor CABACTULAN, COOTES, AURIGUE, PIMENTEL and M.D. DE LEON **sp. nov.**

Section: Brachystachyae Benth. and Hook.f.

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,500 metres elevation above sea level. HOLOTYPE: MDL1803008 (February 17, 2018), CAHUPO73548

PLANT DESCRIPTION

Growth Habit: upright, sympodial, epiphyte. Pseudobulbs: cylindrical, curved, 6 mm high by 3 mm in diameter; internodes sessile, covered by old remains of persistent bristly cataphylls; unifoliate. Leaves: petiolate; petiole grooved, up to 1.8 cm long by 0.15 mm in diameter; leaf blade oblong, apex slightly curved, entirely glabrous, up to 3.7 cm long by 1.4 cm wide. Inflorescences: cylindrical, racemose, rachis up to 0.5 mm long by 0.2 mm in diameter, arising from the base of the pseudobulb, up to 6 halfopened flowers. Peduncle: slender, lenticellate, 1.5 cm long by 0.09 mm in diameter, with 2 conical-tubular non-floral bracts about 4.5 mm long and 1.5 mm in diameter, floral bracts ovate, concave, 3.5 mm long by 1.9 mm wide when flattened. Flower colour: sepals, petals, and labellum are

wine red, anther cap white. Pedicel and ovary: short, conical, grooved, glabrous, about 1 mm long by 1 mm in diameter at the base of the sepals and petals and 0.2 mm in diameter at the base of the rachis. Dorsal Sepal: elliptic-ovate, concave, 5 mm long by 2 mm wide, apex acuminate, 3-nerved, nerves dark wine red, prominently raised abaxially, margins sparsely and minutely papillose, adaxially sparsely minutely papillose, abaxially lenticellate. Lateral Sepals: elliptic-ovate, apex acuminate, fused at the base, 4 mm long by 2 mm wide, 5-nerved, nerves purplish, prominently raised abaxially, margin sparsely minutely papillose, adaxially sparsely minutely papillose, abaxially lenticellate. Petals: elliptic; up to 1.8 mm long by o.6 mm wide. single-nerved, slightly raised abaxially; margins sparsely and minutely papillose, adaxially sparsely and minutely papillose and abaxially lenticellate. Labellum: ovate, inner surface densely papillose, fleshy,

basally thickened, lower surface glabrous, deeply channeled at the middle with a pair of rectangular ridges on both sides about 1 mm long by 0.3 mm high. Column: short, stout, 0.30 mm long by 0.20 mm; stelidia tridentate, about 0.3 mm long. Column foot: rectangular, adnate to the lateral sepals, about 0.4 mm long and 0.5 mm wide. Anther Cap: ovate, near flattened, papillose, o.5 mm long by o.30 mm wide; mentum: short, about 0.01 mm long. Pollinia: two, paired, ovate, around 0.20 mm long by 0.13 mm in diameter. Fragrance: unknown. Infructescence: not seen.

Comparison: Bulbophyllum vinicolor is most similar to Bulb. hyposiphon from Borneo but differs in the shape of the labellum, which in Bulb. vinicolor is distinctly recurved, with a deep channel lengthwise, whereas the labellum of Bulb. hyposiphon is gently curved; the shape of the stelidia of Bulb. vinicolor are three-toothed at the apex,

whereas the stelidia of *Bulb. hyposiphon* have a single, minute tooth centrally.

Habitat and Distribution: Bulbophyllum vinicolor is only known from Bukidnon, on Mindanao. It grows as an epiphyte, in partial shade in mossy dipterocarp forest, at 2,000 metres above sea level.

Etymology: The specific epithet refers to the wine-red colouration of the blooms.

Cylindrolobus benmabantai CABACTULAN, COOTES, M.D. De Leon and PIMENTEL **Sp. nov.**

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,200 metres elevation above sea level. HOLOTYPE: MDL1803009 (March 2, 2018), CAHUP073549

PLANT DESCRIPTION

Growth habit: upright, sympodial. Pseudobulbs: cylindrical, up to 1 metre long by 6 mm in diameter. Leaves: lanceolate, linear-lanceolate, base acute, apex acute-acuminate, glabrous, entire, fleshy, 11 cm long by 1.5 cm wide. Inflorescence: short, axillary, single-flowered, bearing 3 to 5 cucullate flowers in cavities on the pseudobulb, opening at the same time, flowers not opening widely, 1.95 cm wide across the lateral sepals. Flower color: petals and sepals are white, sometimes with few purple spots near the base of

Cylindrilobus benmabantai

column, labellum white with brownish yellow apical margins and callus is yellow, bracts are yellow, pedicel yellow green but turns purple as it ages. Peduncle: short, stout, terete, glabrous, 2 mm long by 1.5 mm in diameter. Bracts: 4, narrowly ovate, oblong, flattened, glabrous, fleshy, 1.2 cm long by 5 to 6 mm wide with 1.2 mm intervals between each bract. Pedicel and ovary: cylindrical, grooved, glabrous, 1.5 cm long by 1.5 mm in diameter. Dorsal sepal: elliptic-ovate, concave, glabrous, 1.3 cm long by 6.3 mm wide. Lateral sepals: triangular falcate, slightly concave, glabrous, 1.18 cm long by 8 mm wide. Petals: oblong, apex slightly concave, 1.2 cm long by 4.5 mm wide. Labellum: trilobed, fleshy, recurved, 5.2 mm long; lateral lobes ovate, 2 mm long by 2.8 mm wide, interiorly densely villose; midlobe obtuse, apically undulate, densely villose, with a single mid rib between the lateral lobes about 1.2 mm long. Column: cylindrical, concave and curved, 6.2 mm long by 3.5 mm in diameter; stelidia acuminate, about 1 mm long; column foot trapezoid, densely pubescent, 6 mm long by 3.7 mm wide from the column and 1.5 mm wide from the labellum, with two-ridges in the center about 2.1 mm long. Stigma: oblong, concave, 2.1 mm long by 2 mm wide. Anther cap: cucullate, obtuse, 1.5 mm long by 1.3 mm wide. Pollinia: four, paired, clavate, 1 mm long by 0.3 mm wide. Infructescence: not seen.

Comparison: Cylindrolobus benmabantai is most similar to Cyl. longissimus (AMES & QUIS.) W. SUAREZ, but differs in the number of flowers per inflorescence, which in Cyl. benmabantai is single-flowered, whereas Cyl. longissimus is from two to four-flowered. The lateral lobes of the labellum of Cyl. benmabantai are broadly falcate, midlobe ovate, undulate, base contracted in the center of the labellum between the base of the lateral lobes with single triangular flattened keel between the lateral lobes running below the base of the labellum, whereas Cyl. longissimus has ovate lateral lobes, midlobe broadly ovate with three ridges run the majority of the length of the labellum.

Habitat and Distribution: *Cylindrolobus benmabantai* is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,200 meters above sea level.

Etymology: The specific epithet honors Benjamin MABANTA, in whose collection it was first noted as an undescribed species.

Dendrobium deleonii CABACTULAN, COOTES and PIMENTEL **sp. nov.**

Section **Formosae** (BENTHAM and HOOKER F.) HOOKER F.

TYPE: PHILIPPINES, Mindanao, Bukidnon, at 1,300 metres elevation above sea level. HOLOTYPE: MDL1803010 (March 2, 2018), CAHUP073550

PLANT DESCRIPTION

Growth Habit: upright, sympodial, forming clumps. **Stems:** cylindrical, conical, grooved, stiff, can reach over 60 cm in height by 2 cm in diameter, roots are white. **Leaves:** are leathery, oblong-lanceolate to linear-lanceolate, 3.5-6.5 cm long and 1-1.9 cm wide, base truncate, apex acute, alternate, overlapping each other, present on the upper half of the stems, bearing

Internet | Vol. 6 · 2

5 to 40 leaves, internode distance of 1 to 2.5 cm, adaxially and abaxially glabrous, veins flattened, stem turns dark brown as it ages, old leaf sheaths present on the lower portion of stem. Inflorescence: short, apical-axillary, entirely glabrous, bearing up to 3 peduncles per stem, carrying up to 3 flowers per raceme, (previously, a specimen with 21 flowers in one cane had been documented by the authors) flower 6 to 8 cm across the lateral sepals. Flower color: petals and sepals white. Peduncle: terete, white, 3 mm long 3 mm wide. Pedicel and ovary: terete, triangular at the base of the sepals, slightly winged, white, 3.5 cm long by 2.5 to 6 mm wide. Bracts: short, persistent, acute-acuminate, 1 cm long by 3 mm wide. DORSAL SEPAL: fleshy, flattened, slightly revolute, narrowly oblong-ovate, margins entire, base oblong, apex acute-acuminate, revolute, 3.3 to 4.5 cm long by 8 mm wide at the base of the column, 1.18 to 2 cm wide at the center, mid rib present from the base. Lateral sepals: fleshy, flattened, slightly revolute, lanceolate falcate, margins entire, 5 to 5.8 cm long from spur to apex, 4.56 to 4.6 cm long from column base, 2.2 to 2.5 cm wide from column to spur, 1.2 to 1.5 cm wide, at the widest point, mid rib present from the base. Petals: fleshy, flattened, slightly revolute, broadly obovate, margins entire, base rounded, sparsely papillate at the base, apex abruptly acute-acuminate, 3.5 to 5 cm long by 6.7 mm wide at the base of the column, 2 to 2.9 cm wide at the center. Labellum: three lobed, with the lateral lobes upright-curved to curved, surrounding the column; lateral lobes are short, triangular, basally green with purple markings spreading towards the exterior margins, 2.5 to 3.4 cm long by 5 to 9 mm wide, anteriorly minutely papillate, margins entire; midlobe is triangular-ovate when flattened, bilobed and abruptly mucronate at the center at about 1 mm long, sparsely papillose towards the junction of the mid lobe and lateral lobes, purplish lines running towards the greenish base of the column, interior mid lobe slightly raised with ridges where pigmented veins are located, 4.7 to 5.82 cm long from mentum to bilobed center, 1.19 cm wide from the base of the lateral lobes, 2.7 to 5.1 cm wide at the center,

margins undulate and slightly dentate. Spur: short, acute, horizontally oriented, 1.7 cm long, apex of the spur fused at distal 3 mm. Column: flattened, tridentate, oblongate, 4 mm long by 6 mm wide, two 2 mm stelidia that are acute-acuminate, pointing forwards. COLUMN FOOT: green, oblongate, concave, from mentum to column it is 2 to 2.2 cm long and 7 to 9 mm wide. Anther cap: squarish, concave, minutely papillose, anther margins below the stigma are fimbriate, 3.2 mm long by 3.2 mm wide. Stigma: ovate, concave, about 2.5 to 4.5 mm long by 3.9 mm wide. Pollinia: paired, linear-lanceolate, falcate, 2.3 mm long by 0.6 mm wide. Infructescence: roughly ovoid, somewhat flattened on three sides, winged, 4.5 cm long by 2.0 cm wide.

Comparison: Dendrobium deleonii is most similar to Den. sanderae var. major HORT., but differs in the proportionately shorter sidelobes, the shorter and proportionately wider midlobe. The mid lobe of Den. sanderae var. major is angled downwards at the junction of the sidelobes and midlobe whereas the midlobe of Den. deleonii is straight or slightly curved. When similar-sized flowers are viewed ventrally, the throat of Den. deleonii is narrower. The leaves of Den. deleonii are also proportionately smaller and less curved than those of Den. sanderae var. major.

Habitat and Distribution: Dendrobium deleonii is only known from the mossy, cloud rainforest of Bukidnon on Mindanao. It grows as an epiphyte in full sunlight, at elevations of between 1,000 and 1,300 meters above sea level.

Etymology: The specific epithet honors Dr. Miguel David De Leon who first photographed the species in situ, thereby and finally establishing, after many years, the provenance of plants sold in Bukidnon markets.

Dendrochilum charisae Cabactulan, Cootes, M.D. De Leon, and Pimentel **sp. nov.**

Subgenus: **Platyclinis** (BENTH.) PFITZER, Section: **Eurybrachium** CARR ex J.J. WOOD, H.A. PEDERSEN, and J.B. COMBER

TYPE: PHILIPPINES: Mindanao: Bukidnon, at 1,400 metres elevation above sea level. HOLOTYPE: MDL1803011 (March 2, 2018), CAHUP073551

PLANT DESCRIPTION

Growth habit: upright, sympodial. Pseudobulbs: clustered, conical oblong, wrinkled, 1.5 to 4 cm long by 4 to 7 mm in diameter, unifoliate, covered with cataphylls extending to petiole base, internodes sessile. Leaves: petiolate; petiole 1.5 to 4 cm long by 1 to 2 mm in diameter, grooved; leaf blade lanceolate, leathery, 7 to 11 cm long by 1 to 2 cm wide, apex rounded, base cuneate, adaxially and abaxially glabrous, margins entire, lateral veins parallel, adaxially absent, abaxially flattened, 3-nerved on both sides of the leaf. Inflorescence: synanthous, racemose, upright, pendent, up to 13. 5 cm long by 1 cm in diameter, rachis semi-arcuate, slightly decurrent, bearing up to 100 flowers, 5 mm across the lateral sepals, flowers first open from the base of the rachis, flowers mildly fragrant like crushed leaves of the fragrant screw pine (Pandanus sp.) Peduncle: acicular, 6.3 to 9.5 cm long by 0.5 to 0.7 mm in diameter. Flower colour: petals and sepals are greenish yellow, and the labellum is greenish yellow with yellow keels. Bracts: elliptic-ovate, 11-nerved, 4.5 mm by 2.3 mm wide, persistent, involute, floral bracts about 3.5 mm long by 1.7 mm wide, basal bracts one. Pedicel and ovary: cylindrical, grooved, glabrous, 2 mm long by 0.40 mm in diameter at the base and 0.45 mm in diameter at the base of sepals. Dorsal sepal: lanceolate, 4 mm long by 1.3 mm wide, apex apiculate, slightly revolute, single-nerved. Lateral sepals: broadly falcate, 4.5 mm long by 1.3 mm wide, apex apiculate, flattened parallel to the labellum, single-nerved. Petals: spathulate, slightly revolute, 3.3 mm long by 1.3 mm wide, 3-nerved. Labellum: broadly ovate, outer half bent downwards, 2.5 mm long by 1.6 mm wide, 2 basal keels about 0.15 mm long by 0.09 mm high. Column: short, unguiculate, 1.3 mm long by 0.65 mm in wide, column hood, flattened dentate, stelidia broadly falcate, about 0.5 mm long. Anther cap: cordate, cucullate, about 0.3 mm in diameter. Stigma: oblong, concave, about 0.3 mm in

diameter. **Pollinia:** two, paired, about 0.15 mm long by 0.1 mm wide, clavate.

Comparison: Dendrochilum charisae is most similar to Ddc. mearnsii AMES, but differs in the shape of the labellum, which in Ddc. charisae is broadly ovate, whereas the labellum of Ddc. mearnsii is cordate; the petals of Ddc. charisae are slightly revolute, whereas the petals of Ddc. mearnsii are flat; the flowers on the rachis of Ddc. charisae are less noticeably spirally arranged, whereas those of Ddc. mearnsii are distinctly spiralling.

Habitat and Distribution: Dendrochilum charisae is found in shady, mossy dipterocarp forests in Bukidnon Province, at 1,300 metres above sea level.

Etymology: The specific epithet honors Charisma A. HAMPEL, orchid collector, enthusiast and nurserywoman.

Dendrochilum derekcabactulanii M.D. DE LEON, COOTES and PIMENTEL **sp. nov.**

Subgenus: **Platyclinis** (Benth.) PFITZER, Section: **Eurybrachium** CARR ex J.J. WOOD, H.A. PEDERSEN, and J.B. COMBER

TYPE: PHILIPPINES: Mindanao: Bukidnon, at 1,400 metres elevation above sea level. HOLOTYPE: MDL1803012 (March 2, 2018), CAHUP073552

PLANT DESCRIPTION

Growth habit: upright, sympodial. Pseudobulbs: clustered, conical to ovate, wrinkled, 1.8 to 3 cm long by 7.2 mm to 1.1 cm in diameter, unifoliate, covered with cataphylls extending to the petiole base, internodes sessile. Leaves: petiolate; petiole green, 3.8 cm long by 1.5 mm in diameter, grooved; leaf blade lanceolate, 14.5 to 25 cm long by 2.1 to 2.9 cm wide, apex emarginated, base cuneate, adaxially and abaxially glabrous, margins entire, lateral veins parallel, adaxially absent, abaxially flattened, 2-nerved on both sides of the leaf, leathery. Inflorescence: synanthous, cylindrical, racemose, upright, pendent, up to 11 cm

long by 2 mm in diameter, rachis spiral, decurrent, bearing up to 42 nonresupinate flowers, 6 mm across the lateral sepals, flowers first open from the base of the rachis, flowers mildly fragrant. Peduncle: acicular, 27 cm long by 1 mm in diameter. Flower colour: petals, sepals and labellum are orange. Bracts: ovate, 13-nerved, persistent, involute, floral bracts about 4 mm long by 2.7 mm wide, basal bracts one, 4 mm by 3 mm wide. Pedicel and ovary: cylindrical, grooved, glabrous, 4.5 mm long by 0.90 mm in diameter. Dorsal sepal: broadly ovate, 6 mm long by 2 mm wide, apex acuminate, revolute, 3-nerved. Lateral sepals: narrowly ovate, 5.3 mm long by 3.8 mm wide, apex acuminate, revolute, singlenerved. Petals: broadly ovate, apex acuminate, 5 mm long by 2.8 mm wide, 3-nerved. Labellum: broadly ovate, outer half bent upwards, 3.7 mm long by 2.8 mm wide, adaxially and abaxially grooved, 2 basal keels about 1 mm long. Column: short, rounded, concave, 1 mm long by 1 mm in width, stelidia oblong, about 0.5 mm long by 0.3 mm wide. Anther cap: narrowly ovate, slightly cucullate, o.8 mm long by o.4 mm in diameter. Stigma: lunate, concave, about o.8 mm in diameter. Pollinia: two, paired, clavate, about 0.85 mm long by 0.09 mm wide. Infructescence: not seen.

Comparison: Dendrochilum derek-cabactulanii is most similar to Ddc. hampelii Sulistyo, Gravendeel, R. Boos, and Cootes but differs in the shape of the apices of the floral segments, which in Ddc. derekcabactulanii are acute, whereas those of Ddc. hampelii are rounded; the flowers of Ddc. derekcabactulanii are considerably smaller at 6 mm across the lateral sepals, whereas those of Ddc. hampelii are more than 1.3 cm across the lateral sepals.

Habitat and Distribution: *Dendro-chilum derekcabactulanii* is found in shady, mossy dipterocarp forests in Bukidnon province on Mindanao, at 1,300 metres above sea level.

Etymology: The specific epithet honours Derek D. CABACTULAN, Philippine native flora enthusiast and researcher.

Dendrochilum kennedyi M.D. DE LEON, COOTES, CABACTULAN and PIMENTEL **sp. nov.**

Subgenus: **Platyclinis** Section: **Platyclinis** (BENTH.) PFITZER

TYPE: PHILIPPINES, Mindanao, Bukidnon, 1,200 metres elevation above sea level. HOLOTYPE: MDL1803015 (March 2, 2018), CAHUP073555

PLANT DESCRIPTION

Growth habit: upright; sympodial. **Pseudobulbs:** clustered, conical oblong, 1.5 3.22 cm long by 4 to 7.5 mm in diameter, unifoliate, covered with 3 cataphylls about 5 cm long, extending to the petiole base, internodes 2.5 mm long by 2 mm in diameter covered with old bristled sheaths. **Leaves:** petiolate; petiole brown, glabrous, 5 to 6 cm long by 1.5 mm in diameter; leaf blade linear, 20 to 24 cm long by 5 mm wide, apex acute-acuminate, base acute, adaxially and abaxially glabrous, margins thickened, 2-nerved on both sides of the leaf, slightly

Dendrochilum kennedyi

in situ

Internet | Vol. 6 · 2

raised from each side of the leaf, middle is sulcate, convex, leathery. Inflorescence: synanthous, upright to semi-pendulous, up to 30 cm long by 3 cm diameter, rachis erect; bearing up to 7 flowers, 1.2 cm across the lateral sepals; flowers resupinate; unscented. Peduncle: acicular, 27 cm long by 1 mm in diameter. Flower color: base color is white with maroon markings on each side of petals and sepals, labellum is entirely maroon, column foot is saffron yellow, and column is white. Floral bracts: lanceolate, 9-nerved, persistent, glabrous, dull red, 5 mm long by 1.8 mm wide when flattened, 6 involute basal bracts. Pedicel including ovary: conical, grooved, glabrous, 4 mm long by 0.5 mm in diameter at the base and 1 mm diameter at the base of the sepals. Dorsal sepal: elliptic-ovate, 6 mm long by 2.5 mm wide, slightly involute, single-nerved. Lateral sepals: ovate, 6.5 mm long by 3 mm wide, slightly involute, singlenerved. Petals: lanceolate, 4.5 mm long by 2.2 mm wide, slightly involute, single-nerved. Labellum: hastate-cordate, curved downwards, 5.4 mm long by 2.5 mm wide, bilaterally, 2 raised keels in the middle, 0.50 mm long by 0.30 mm high, middle deeply channeled; sidelobes rounded flattened laterally, 1 mm long by 1 mm wide. Column: rectangular curved, 4.5 mm long by 0.5 mm wide basally and 1 mm apically; column hood rounded; stelidia falcate, about 2.3 mm long; column foot rectangular, 2.5 mm long by 0.50 mm wide; rostellum oblong, about o.60 mm long by o.3 mm wide. Anther cap: cucullate-cordate, 0.75 mm long by 1 mm wide, minutely carunculate at the center. Pollinia: two, paired, clavate, 0.40 mm long by 0.25 mm wide, stipe o.3 mm long. Stigma: oblong, o.6 mm long by o.3 mm wide. Infructescence: not seen.

ORCHIDEENJOURNAL

Comparison: A thorough search of the relevant literature regarding the genus *Dendrochilum*, from the Philippines and neighbouring countries, has not revealed any close relative to this amazing species. The large flowers, with the few-flowered inflorescence are an unusual combination for members of this genus. Several images of this species were sent to Henrik. PEDERSEN, a specialist in the genus

Dendrochilum, and his response was "What a marvelous thing - and, no, I have definitely never seen anything like it before!"

Habitat and Distribution: *Dendro-chilum kennedyi* was first recorded from Surigao del Norte, at 300 metres above sea level, growing on somewhat dry substrate in humid and windy conditions close to a river, in bright sun as an epiphyte 0.5 to 2 meters above ground at the point of branching of tree limbs and as a lithophyte in rock crevices or depressions; in both cases, the surroundings are somewhat dry, but the roots are covered with leaf litter. Recently, the species has also been found in Bukidnon.

Etymology: The authors are delighted to name this outstanding and unique species in honour of ornithologist, book author and conservationist Robert S. Kennedy. His many authoritative works on Philippine birds, including the Birds of the Philippines, remain useful resources for researchers and naturalists. To this day, he continues to raise funds to support various conservation efforts in the Philippines and the United States.

Dendrochilum perrineae CABACTU-LAN, COOTES, M.D. DE LEON, PIMEN-TEL and BINAYAO **sp. nov.**

Subgenus: **Platyclinis** Section: **Eurybrachium** CARR ex J.J. WOOD, H.A. PEDERSEN, and J.B. COMBER

TYPE: PHILIPPINES, Mindanao, Bukidnon, 1,500 metres elevation above sea level. HOLOTYPE: MDL1803014 (March 2, 2018), CAHUP073554

PLANT DESCRIPTION

Growth habit: upright, sympodial. Pseudobulbs: clustered, conical, oblong, wrinkled, 8 to 9.5 mm long by 5 to 9 mm in diameter, unifoliate, covered with 3 cataphylls about 13 cm long, extending to the petiole base, internodes sessile. Leaves: petiolate, petiole green, glabrous, 3 to 3.5 mm long by 1 to 1.3 mm in diameter, grooved; leaf blade lanceolate, 1.85 to 3.8 cm long by 4.5 to 8 mm wide, apex emarginate, base acute, adaxially and abaxially glabrous, margins entire, single nerved on both sides of the leaf, slightly plicate, leathery. Inflorescence: synanthous, upright, racemose, up to 2 cm long by 7.5 mm in diameter, rachis erect, grooved; bearing up to 17 flowers, 5 mm wide across the lateral sepals; flowers non-resupinate; flowers unscented. Peduncle: acicular, 3 to 5 cm long by 0.30 mm in diameter. Flower color: base color is red orange, labellum, column foot and column are entirely dark red. Floral bracts: lunate, 18-nerved, persistent, glabrous, green, 2.2 mm long by 3 mm wide when flattened, 2 involute basal bracts. Pedicel including ovary: conical, grooved, glabrous, 0.5 mm long by 0.2 mm in diameter at the base and 0.5 mm diameter at the base of the sepals. Dorsal sepal: ovate, 2.2 mm long by 1.2 mm wide, slightly curved inwards, single-nerved. Lateral sepals: ovate, 2.3 mm long by 1.3 mm wide, slightly undulate, single-nerved. Petals: ovate, 4.5 mm long by 2.2 mm wide, flattened, single-nerved. Labellum: broadly ovate, curved down, 1.7 mm long by 1 mm wide, middle deeply channeled; sidelobes ovate flattened laterally, o.85 mm long by o.3 mm wide. Column: cylindrical, 0.9 mm long

by 0.7 mm wide; stelidia acute-acuminate, about 0.15 mm long; column foot rectangular, 0.20 mm long by 0.20 mm wide. Anther cap: triangular, cucullate, 0.3 mm long by 0.2 mm wide. Pollinia: two, paired, 0.20 mm long by 0.1 mm wide, clavate. Stigma: oblong, 0.2 mm in diameter. Infructescence: ovoid, slightly grooved, glabrous, 6 mm long by 5 mm in diameter.

Comparison: Dendrochilum perrineae is most similar to Ddc. apoense T. Hashimoto but differs in the shape of the petals which in Ddc. apoense are narrowly oblong, whereas the petals of Ddc. perrineae are ovate; the shape of the apex of the column differs considerably, in Ddc. apoense there are two outer stelidia with the middle portion being much shorter and distinctly toothed, whereas the shape of the apex of the column of Ddc. perrineae has two distinct outer stelidia but the middle portion is a single semi-circular structure.

Habitat and distribution: *Dendrochilum perrineae* is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,500 meters above sea level.

Etymology: The specific epithet honours Renee ARANETA-PERRINE, an advocate for the welfare of the indigenous tribes of Bukidnon and the pres-

ervation of their culture and natural resources.

Dendrochilum perrinei CABACTU-LAN, COOTES, M.D. DE LEON, PIMEN-TEL and BINAYAO **sp. nov.** Subgenus: **Platyclinis** (BENTH.) PFITZER, Section: **Eurybrachium** CARR ex J.J. WOOD, H.A. PEDERSEN, and J.B. COMBER

TYPE: PHILIPPINES: Mindanao: Bukidnon, 1,300 metres elevation above sea level. HOLOTYPE: MDL1803013 (March 2, 2018), CAHUP073553

PLANT DESCRIPTION

Growth habit: upright sympodial. Pseudobulbs: clustered, conical oblong, 1.66 cm long by 2.2 mm in diameter, unifoliate, covered with 3 cataphylls extending to the petiole base, about 25 mm long, internodes sessile. Leaves: sessile, leathery, leaf blade linear, 6.4 to 10.2 cm long by 1.5 to 2 mm wide, apex acute-acuminate, base acute, slightly plicate, adaxially and abaxially glabrous, margins thickened, 2-nerved on both sides of the leaf. Inflorescence: synanthous, upright, slightly arching, up to 2.8 cm long by 0.5 mm diameter, rachis slightly decurrent; bearing up to 6 flowers,

1.3 cm across the lateral sepals; flowers resupinate; flower fragrance unknown. Peduncle: acicular, 7 cm long by 0.1 mm in diameter. Flower color: petals and sepals are yellow, labellum is entirely maroon with yellow midline, saffron yellow markings in the base of column foot, stelidia and column hood. Bracts: lanceolate, involute, dull red, three non-floral bracts, lanceolate, 9-nerved, persistent, glabrous, 3 mm long by 2 mm wide when flattened, floral bracts 6 mm long by 0.15 mm wide when flattened. Pedicel including ovary: cylindrical, grooved, glabrous, 2.2 mm long by 1 mm in diameter. Dorsal sepal: narrowly ovate, 9 mm long by 2.9 mm wide, curved inwards, single-nerved. Lateral sepals: narrowly ovate, 8 mm long by 3 mm wide, curved inwards, single-nerved. Petals: ovate, 7.3 mm long by 2.8 mm wide, curved inwards, single-nerved. Labellum: panduriform, slightly curved down, 5 mm long by 3.9 mm wide, 2 raised keels in the middle, 2 mm long by 0.20 mm high, middle deeply channeled; sidelobes ovate flattened laterally, 1 mm long by 1 mm wide. Column: rectangular curved, 3 mm long by 0.3 mm wide basally and 0.4 mm apically; column hood rounded; stelidia above the column foot, narrowly falcate, about 1.3 mm long; column foot rectangular, 0.4 mm by 0.40 mm. Anther cap: ovate, slightly cucullate, o.4 mm long by o.4 mm wide. Pollinia: two, paired, 0.35 mm long by 0.1 mm wide, clavate. Stigma: oblong, 0.5 mm long by 0.3 mm wide. Infructescence: not seen.

Comparison: Dendrochilum perrinei, florally, is most similar to Ddc. pangasinanense AMES, but differs in the shape of the labellum, which in Ddc. perrinei is panduriform, whereas the labellum of Ddc. pangasinanense is elliptic, with obliquely sub-triangular side lobes; the leaves of Ddc. perrinei are linear to about 10 cm long, whereas the leaves of Ddc. pangasinanense are lanceolate to oblong and about 20 cm long.

Habitat and Distribution: Found in shady, mossy dipterocarp forests in Bukidnon Province, at 1,300 metres above sea level.

Etymology: The specific epithet honours John Paul Perrine, agriculturist and biodiversity conservation advocate on whose landholdings the species was found.

Epicrianthes charishampeliae CABACTULAN, M.D. DE LEON, COOTES, and PIMENTEL **sp. nov.**

TYPE: PHILIPPINES, Mindanao, Bukidnon, 1,400 metres elevation above sea level. HOLOTYPE: MDL1803016 (February 17, 2018), CAHUP073556

PLANT DESCRIPTION

Rhizomes: cylindrical, 7.5 mm to 1.1 cm long, pendent, branching, completely covered with dried cataphylls, carrying the pseudobulbs at 1.5 cm intervals. Pseudobulbs: clustered, oblong, four angled, slightly compressed, 7.5 mm to 1.3 cm long by 4 to 8 mm in diameter. Leaves: elliptic-ovate, concave, sessile, leathery green, 1.8 to 4 cm long by 1.3 to 2 cm wide. Inflorescences: axillary, one to two flowers opening at a time. Peduncle: short terete, 6.0 mm long by o.8 mm in diameter, covered by two tubular sheaths about 3 mm long. Floral bracts: short, about 1 mm long by o.80 mm wide. Pedicel and ovary: cylindrically grooved, 6 mm long by o.8 mm in diameter from the rachis and 1 mm in diameter from the base of sepals. Flower colour: yellow with barred or spotted markings of reddish-purple; petal appendages dark green; labellum deep purple. Sepals: triangular-ovate, revolute, 10 mm long by 3.7 mm wide, Petals: narrow, crescentic, with equally 5-paired, dark green mobile appendages attached by a filaEpicrianthes charishampeliae flower

ment to the base; appendages linear, minutely papillate, about 6 mm long by 0.3 mm wide. Labellum: mobile, conical, apically barbate, basally and laterally papillose, ellipsoid to ovoid vesicles, 4.2 mm long by 2 mm wide, adaxially with two low keels that run half the length. Column: cylindrical, short, 1.5 mm long by 0.80 mm in diameter, stelidia acuminate, 3 mm long, column foot rectangular, 1 mm long by 0.50 mm wide. Anther cap: unguiculate, concave, o.80 mm in diameter. Stigma: oblong, concave, c. o.5 in diameter. Pollinia: unequally paired, oblong, 0.60 mm long by 0.40 mm in diameter. Fruit: ovoid, grooved, 22 mm long by 9 mm in diameter.

Comparison: Epicrianthes charishampeliae is most similar to Bulbophyllum stenomeris J.J. Verm. and O'Byrne, from section Epicrianthes, but differs in the ornamentation of the labellum, which in Epicr. charishampeliae is vesiculate, whereas the labellum of Bulb. stenomeris is almost glabrous; and the column of Epicr. char-

ishampeliae which bears a single, downward-pointing tooth, whereas the column of Bulb. stenomeris bears two, downward-pointing teeth.

Habitat and distribution: Epicrianthes charishampeliae is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,400 meters above sea level.

Etymology: The specific epithet honors Charis A. HAMPEL, orchid collector, enthusiast, and nurserywoman.

Epicrianthes jimcootesii Cabactulan, M.D. De Leon and Pimentel **sp. nov.**

TYPE: PHILIPPINES, Mindanao, Bukidnon, 1,300 metres elevation above sea level. HOLOTYPE: MDL1803017 (February 17, 2018), CAHUP073557

PLANT DESCRIPTION

Growth habit: pendulous, sympodial, up to 80 cm long, branching, roots mainly at the base; rhizomes covered with persistent papery sheaths, rhizomes up to 2.5 mm in diameter; carrying pseudobulbs at 1.2 cm intervals. Pseudobulbs: four angled, slightly flattened, oblong-ovate, 1.5 cm long by 8 mm wide, unifoliate, desiccated, brown with purplish tinge, upper surface grooved basally. Leaves: ovate to oblong; 5.1 cm long by 2.4 cm wide when flattened, edges involute, making the appearance of being tubular; distinctly grooved on the upper surface; apices obtuse, leathery, underside dark green, upper surface purplish brown. Inflorescence: appearing from the base of the pseudobulbs, bearing 2 blooms at intervals, 1 cm in diameter. Pedicel and ovary: 8 mm long by 1.3 mm in diameter, grooved. Only a single flower appears. Flower colour: sepals yellow with minute red maculations, petals yellow, appendages yellow, column base dark red with yellow, labellum yellow with reddish blush along the base with black papillose edges. Sepals: ovate becoming acute, edges involute at the apices, 9 mm long by 4.5 mm wide; surface glabrous. Petals: minute, oblong, 1 mm long, bearing 9 highly mobile append-

ages; appendages 5.5 mm long by 2 mm wide, surface papillose. Labellum: sagittate, 2.7 mm long by 2 mm wide; midlobe oblong, anterior edges densely papillose, surface minutely papillose, two basal ridges; underside of the labellum grooved. Column: cylindrical, 2 mm long by 1 mm in diameter, edges minutely dentate; stelidia paired, triangular; column foot rectangular, 1 mm long by 0.7 mm wide; mentum about 0.2 mm long by 0.7 mm wide. Anther cap: cordate-truncate, concave, anterior edges involute, 1.2 mm long by 0.7 mm wide. Stigma: oblong, about 0.2 mm by 0.7 mm wide. Pollinia: rounded ovate, two unequally paired, 0.70 mm in diameter. Fruit: ovoid, deeply grooved, 4 cm long by 10 mm in diameter.

Comparison: Epicrianthes jimcootesii is most similar to Epicrianthes davidii, but differs in the number of appendages on the petals, which in Epicr. jimcootesii number up to 10 on each side, whereas the petal appendages of Epi-

cr. davidii number up to 6 only on each side; the labellum of Epicr. jimcootesii is heavily papillose on its sides and underside, whereas the labellum of Epicr. davidii is glabrous.

Habitat and distribution: Epicrianthes jimcootesii is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,300 meters above sea level.

Etymology: The specific epithet honors Jim Cootes, author, expert and lover of Philippine orchid species.

Epicrianthes neilkonradii CABACTULAN, COOTES, M.D. DE LEON and PIMENTEL **Sp. nov.**

TYPE: PHILIPPINES, Mindanao, Bukidnon, 1,300 metres elevation above sea level. HOLOTYPE: MDL1803018 (February 17, 2018), CAHUP073558

PLANT DESCRIPTION

Growth Habit: Pendulous, sympodial, glabrous, 80 cm long, branching, roots mainly at the base; rhizomes covered with persistent papery cataphylls, carrying pseudobulbs at 2 to 2.6 cm intervals. Rhizome: 1.8 to 2 mm in diameter. Pseudobulbs: ellipsoid to obovoid, four angled, slightly flattened, curved, 8 mm to 1.1 cm long by 4 to 5 mm in diameter, unifoliate, appearing desiccated. Leaves: ovate-lanceolate, 4.1 to 5.3 cm long by 1.9 to 2.3 cm wide, concave, leathery, sessile, glabrous, median adaxially grooved, apex acute, base obtuse, adaxially purplish green, abaxially green. Inflorescence: appearing from the base of the pseudobulbs, sessile, bearing 1 to 3 blooms at intervals, with only 1 flower opening at a time. Pedicel and ovary: cylindrically longitudinally grooved, 5 to 6 mm long by 0.80 mm in diameter from the base of the rachis and 1 mm diameter from the base of sepals. Flower color: sepals and labellum yellow with spreading minute purple spots, petals and its appendages yellow, column base purple. Sepals: ovate-lanceolate, 8 mm long by 3.5 mm wide, spreading, glabrous, 5 to 7 veined, margins become involute as it ages. Petals: lyriform, stout, with 3 long central appendages about 5.8 to 6 mm long by 0.15 to 0.2 mm wide, and 2 short lateral appendages about 0.45 to 0.5 mm long by 0.1 mm wide, spreading at the sepals, mobile. Labellum: panduriform, 2.5 mm long by 1.2 mm wide, slightly recurved, two basal rounded wings in the basal half, abaxially grooved, lateral margins and median abaxial papillose-papillate. Column: short, stout, bearing short triangular stelidia about 1.5 by 1.3 mm, column foot short c. o.8 by o.4 mm, mentum about o.2 mm; anther cap panduriform, cucullate, 7.8 to 8 by 6.8 to 7 mm. Stigma: oblong, about 0.7 by 0.5 mm, concave. Pollinia: unequally paired, oblate-ovate, 6.9 to 7 by 3.8 to 4 mm.

Comparison: Epicrianthes neilkonradii is most similar to Epicr. aquinoi COOTES, M.D. DE LEON and NAIVE, but differs in surface structure of the labellum which in Epicr. neilkonradii is vesicular to papillose, whereas the labellum surface of Epicr. aquinoi is glabrous; the petal appendages of Epicr.

neilkonradii vary from three to five in number (the outer two can be vestigial), whereas the petal appendages of *Epicr. aquinoi* are always three in number; and the leaves of *Epicr. neilkonradii* are lanceolate and purplish dark green, whilst those of *Epicr. aquinoi* are ovate to ovate-cordate and plain green to bright green.

Habitat and distribution: Epicrianthes neilkonradii is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,300 meters above sea level.

Etymology: The specific epithet honors Neil Konrad BINAYAO III, a conservationist, wildlife photographer, and a native of Bukidnon.

Robiquetia micramphora CABACTULAN, COOTES, PIMENTEL and M.D. DE LEON **sp. nov.**

TYPE: PHILIPPINES, Mindanao, Bukidnon, 900 to 1,000 metres elevation above sea level. HOLOTYPE: MDL1803020 (January 20, 2018), CA-HUP073560

PLANT DESCRIPTION

Growth habit: upright to semi-pendulous, monopodial. Stems: up to 60 cm long by 1.3 cm wide, flattened, towards the apex. Leaves: sessile, up to 25 cm long by 3.5 cm wide leathery, linear-lanceolate, and unequally bilobed at the apex, blunt, occasionally minutely dentate, margins flattened to undulate, sparsely stellate

at young age and glabrescent as it ages, midvein adaxially depressed and abaxially raised. Inflorescences: axillary, branching, pendulous, up to 30 cm long, bearing up to 150 small flowers with sparsely stellate hairs from the outer surface, flowers 7 mm in diameter. Peduncle: terete at the base, grooved towards the flowers, 4 to 9 cm long by 2 mm in diameter, sparsely stellate at young age and glabrescent as it matures. Bracts: three non-floral bracts, ovate, persistent, compressed to the rachis, 3 to 6 mm long by 3 mm wide; and floral bracts erect, persistent, acute-acuminate, o.7 mm long by 0.4 mm wide. Flower colour: yellow with uneven rounded purplish spots on the petals and sepals. Dorsal Sepal: ovate, concave, up to 3.4 mm long by 2 mm wide. Petals: broadly ovate, 3 mm long by 2 mm wide. Lateral Sepals: elliptic-ovate, concave, 4.1 mm long by 2.3 mm wide. Labellum: three lobed; side lobes erect, short, squarish o.7 mm long by o.7 mm wide; mid lobes triangular, fleshy, 0.5 mm long by 0.5 mm wide; spur ventricose, cylindrical, up to 6 mm long by 1.5 mm in diameter. Pedicel with ovary: cylindrical, grooved, 8 mm long by 1 mm in diameter. Column: squarish, 1.8 mm long by 1.5 mm in diameter; rostellum linear, o.7 mm long by o.3 mm wide. Stigma: oblong, about 1 mm in diameter. Anther Cap: ovate, concave, acuminate at the apex, 0.7 mm long by 1 mm in diameter. Pollinia: 2 unequally paired, discoid, o.4 mm in diameter; stipe linear-lanceolate, 1.5 mm long by 0.3 mm wide; viscidium oblong, 0.15 long by 0.25 wide.

Comparison: Robiquetia micramphora is most similar to Rob. compressa (LINDLEY) SCHLECHTER, but they can be separated by characters of the spur, which in Rob. micramphora is almost straight and shorter (6 mm long); the spur of Rob. compressa is longer (1 cm long) and curves forward. The side lobes of Rob. micramphora are equilaterally triangular (.7 mm high by .7 mm wide) with a rounded apex, whereas the side lobes of Rob. compressa are also triangular, they are much more prominent, and considerably larger (1.1 mm long by 1.1 mm wide).

Habitat and distribution: Robiquetia micramphora is found in the province of Bukidnon where it grows as an epiphyte, leaves, stem and roots are often covered by moss of in cloud mossy rainforest at altitudes of 900 to 1,000 meters above sea level.

Etymology: The specific epithet refers to the shape of the whole labellum including the spur which resembles a small jar or bottle.

Thrixspermum bellamabantaiae CA-BACTULAN, COOTES and PIMENTEL sp. nov.

Section: Dendrocolla (BLUME) J.J. Sm.

TYPE: PHILIPPINES, Mindanao, Bukidnon, at about 1,200 metres eleva-

tion above sea level. **HOLOTYPE:** MDL1803021 (March 3, 2018), **CA-HUP073561**

PLANT DESCRIPTION

Growth Habit: upright to semi-pendulous, monopodial, epiphyte. Stem: flattened, glabrous, 3 mm wide. Leaves: lanceolate, 3 to 8 cm long by 1 to 1.6 cm wide; sessile, apex emarginated, cataphylls are 7 mm long by 3 mm wide, covering the stem. Inflorescence: cylindrical, upright, axillary, bearing at each internode successive short-lived blooms, with up to 4 flowers open on any one occasion; rachis up to 1.5 cm long by 4 mm in diameter; flowers up to 18 mm across the lateral sepals. Bracts: floral bracts are aristate, whorled, stout, glabrous, 6 mm long by 0.50 mm wide; non-floral bracts three, triangular, about 0.50 mm long by 0.10 mm wide. Flower colORCHIDEENJOURNAL Internet | Vol. 6 · 2

our: petals and sepals are white with large prominent rounded red spots interiorly except near the apex; labellum is white with large prominent rounded red spots interiorly; midlobe is white. Peduncle: terete, erect, glabrous, 11.7 cm long by 1 mm in diameter. Pedicel and ovary: cylindrical, glabrous, grooved, 7 mm long by 0.68 mm in diameter. Dorsal Sepal: broadly ovate, 7.5 mm long by 3 mm wide, glabrous, concave, margins entire. Lateral Sepals: broadly ovate, 7.5 mm long by 3.7 mm wide, glabrous, concave, margins entire. Petals: spathulate, 6.5 mm long by 2.3 mm wide, glabrous, concave, margins entire. Labellum: three lobed, saccate; side lobes are triangular-ovate, upright, facing inwards, 4.5 mm long by 1 mm wide, densely pubescent, at the anterior margins; midlobe rounded, 2 mm long by 4 mm wide, densely pubescent at the apical margins, paired rounded callus from the center of the base of the midlobe. Column: slightly flattened, oblong, 2.3 mm long by 1 mm in diameter. Column foot: rectangular, glabrous, 2 mm long by 1.5 mm wide. Anther Cap: subcordate, cucullate, 1 mm in diameter. Stigma: oblong, 0.40 mm long by 0.20 mm wide. Pollinia: oblong, unequally paired, 0.7 mm long by 0.30 mm wide. Infructescence: not seen.

Comparison: Thrixspermum bellamabantaiae is most similar to Thrix. pulchrum CARR, from Peninsular Malaysia and Borneo, but differs in the more angular side lobes of the labellum of Thrix. bellamabantaiae versus the rounded side lobes of Thrix. pulchrum; and the densely pubescent side lobes and mid lobe of the labellum of Thrix. bellamabantaiae, whereas the side lobes and mid lobe of the labellum of Thrix. pulchrum are much more sparsely pubescent. The trichomes of Thrix. bellamabantaiae are parallel for their whole length, whereas the trichomes of Thrix. pulchrum are club-shaped.

Habitat and distribution: *Thrixspermum bellamabantaiae* is so far, known only from the province of Bukidnon on the island of Mindanao. It grows as an epiphyte, clinging to branches covered with moss, at elevations of about 1,200 meters above sea level.

Etymology: The specific epithet honoursBella MABANTA, the mother of Benjamin MABANTA, in whose collection the species was first noted to be an undescribed species.

Acknowledgments:

The authors thank the **Department** of Environment and Natural Resources Region X for issuing a Wildlife Gratuitous Permit (No. 2017-46, 21 December 2017) to Miguel David DE LE-ON, the City Environment and Natural Resources Office for inspecting the specimens for herbarium deposits (8 March 2018) and the Provincial Environment and Natural Resources Office (8 March 2018) for the issuance of the Local Transport Permit (Wildlife Transport Permit No. 011-2018, 8 March 2018). We are grateful to the University of the Philippines at Los Baños Museum of Natural History Botanical Herbarium (CAHUP) for accepting our holotypes on 9. March 2018.

Our sincere thanks also go to Mark A. CLEMENTS (Australia), Henrik Æ. PEDERSEN, and D Jaap J. VERMEULEN (Netherlands) for their input into this paper.

Fernando Aurigue Philippine Nuclear Research Institute, Commonwealth Avenue 1101 Diliman, Quezon City, Metro Manila, Philippines

Neil Konrad BINAYAO III #1442, Purok 5 Poblacion Manolo Fortich Bukidnon 8703

Derek CABACTULAN 48 Corrales and 1st Streets, Nazareth, Cagayan de Oro City, Misamis Oriental, Philippines 9000

Jim COOTES 7 Bronte Place, Woodbine, NSW 2210, Australia

Reynold PIMENTEL
Del Monte-Philippines, Camp Phillips,
Manolo Fortich, Bukidnon,
Philippines

Miguel David DE LEON
Department of Ophthalmology,
Cagayan De Oro Medical Centre,
Tiano corner Nacalaban Streets
Cagayan de Oro City,
Misamis Oriental, Philippines

Internet | Vol. 6 · 2

References:

AGOO E.M.G., SCHUITEMAN A., and DE VOGEL E.F. 2003. Flora Malesiana: Orchids of the Philippines Vol. 1 World Biodiversity Database CD-ROM Series. ETI/National Herbarium of the Netherlands.

AMES O. 1905 to 1922. Studies in the Family Orchidaceae Fascicles I to VII. (Reprint) Bishen Singh Mahendra Pal Singh, India.

AMES O. 1912. The Philippine Journal of Science 7: 23.

AMES O. 1913. The Philippine Journal of Science 8: 419.

AMES O. 1922 to 1930. Schedulae Orchidianae Volumes 1 to 10 (Reprint) Bishen Singh Mahendra Pal Singh, India.

BARRETTO G., et al. 2011. The Wild Orchids of Hong Kong. Natural History Publications (Borneo)

BEAMAN T, et al. 2001. Orchids of Sarawak. Natural History Publications (Borneo).

CHAN C., LAMB A., SHIM P., WOOD J.J. 1994. Orchids of Borneo Vol. 1. - The Sabah Society, Kota Kinabalu, Sabah, Malaysia.

CHEN Singchi, LIU Z.J., LUO Y.B., JIN X.H., & TSI Z.H. 2009. A Field Guide to the Orchids of China.

COMBER J.B. 1990. Orchids of Java. Royal Botanic Gardens, Kew.

COMBER J.B. 2001. Orchids of Sumatra. Natural History Publications (Borneo).

COOTES J. 2011. Philippine Native Orchid Species. Katha Publishing Co. Inc. 388 Quezon Ave, Quezon City, Philippines.

HANDOYO Frankie. 2010. Orchids of Indonesia. Indonesian Orchid Society.
HANDOYO Frankie and RAMADANI Pra-

HANDOYO Frankie and RAMADANI Prasetya. 2014. Orchids of Sulawesi. Indonesian Orchid Society.

Lin Tsan-Piao. 1975. Native Orchids of Taiwan Vol. 1 - Southern Materials Center, Taipei, R.O.C.

LIN Tsan-Piao. 1987. Native Orchids of Taiwan Vol. 2 - Southern Materials Center, Taipei, R.O.C.

LIN Tsan-Piao. 1988. Native Orchids of Taiwan Vol. 3 - Southern Materials Center, Taipei, R.O.C.

LIN Wei-Min & WANG Yi-Fu. 2014. The Wild Orchids of Taiwan - An Illustrated Guide. KBCC Press Pingtung County, Taiwan.

MARVEN Nigel. Personal conversation (MDL).

MCNEELY Jeffrey 2002. Journal for Nature Conservation 10(3):145-153

PEDERSEN H. Æ. 1997. 'The genus Dendrochilum (Orchidaceae) In the Philippines, - a taxonomic revision'. Opera Botanica 131.

Pelser, P.B., J.F. Barcelona & D.L. Nickrent (eds). 2011 onwards. Co's Digital Flora of the Philippines. www.philippineplants.org

RAULERSON L. and RINEHART A. 1992. Ferns and Orchids of the Mariana Islands.

SCHLECHTER R. 1982. The Orchidaceae of German New Guinea (English Translation) - The Australian Orchid Foundation, Melbourne.

SCHLECHTER R. 1911. Zur Kenntnis der Orchidaceen von Celebes. Repertorium Specierum Novarum Regni Vegetabilis.

SEIDENFADEN G. 1992. The Orchids of Indochina. Opera Botanica 141.

Seidenfaden G. and Wood J.J. 1992. The Orchids of Peninsular Malaysia and Singapore. Olsen and Olsen, Fredensborg.

SHIH-WEN Chung. 2008. Orchids of Taiwan Vol. 1 ISBN 9789860133141 and Orchids of Taiwan Vol. 2. ISBN 9789860173819.

Smith J.J. 1984. (Reprint) Die Orchideen von Java. Figuren Atlas. Bishen Singh Mahendra Pal Singh, India.

VALMAYOR H.L. 1984. Orchidiana Philippiniana. Eugenio Lopez Foundation, Inc. Manila, Philippines.

VERMEULEN J.J. & P. O'BYRNE. 2011. Bulbophyllum of Sulawesi. Natural History Publications (Borneo).

VERMEULEN J.J., P. O'BYRNE, & A. LAMB. 2015. Bulbophyllum of Borneo. Natural History Publications (Borneo). WILLIAMS L.O. 1938b. Review of the Genus *Thrixspermum* in the Philippine Islands. Botanical Museum Leaflets, Harvard University 6, 5: 77-95.

WOOD J.J. 2008. New Orchids from Borneo. Malesian Orchid Journal Vol. 1.

WOOD J.J., BEAMAN T.E., LAMB A., CHAN C.L., and BEAMAN J.H. 2011. The Orchids of Mount Kinabalu. Two Volumes. Natural History Publications (Borneo) Kota Kinabalu.

Wu Z.-G., RAVEN P. and HONG D.Y. (eds.) 2009. Flora of China 25. Science Press, Beijing & Missouri BG Press, St. Louis.

ZHIHUI Xu, Hong Jiang, DEPING Ye, & ENDE Liu. 2010. The Wild Orchids in Yunnan. Yunnan Publishing Group Corporation & Yunnan Science and Technology Press.