CONSPECTUS
OF SOUTHERN AFRICAN
PTERIDOPHYTA

Southern African
Botanical Diversity Network Report No. 43
November 2001

About SABONET

This publication is a product of the Southern African Botanical Diversity Network (SABONET), programme aimed at strengthening the level of botanical expertise, expanding and improving herbarium and botanic garden collections, and fostering closer collaborative links among botanists in the southern African subcontinent.

The main objective of SABONET is to develop a strong core of professional botanists, taxonomists, horticulturists and plant diversity specialists within the ten countries of southern Africa (Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Zambia and Zimbabwe). This core group will be competent to inventory, monitor, evaluate, and conserve the botanical diversity of the region in the face of specific development challenges, and to respond to the technical and scientific needs of the Convention on Biological Diversity.

To enhance the human resource capacity and infrastructure available in the region, SABONET offers training courses, workshops and collaborative expeditions in undercollected areas. The programme produces a newsletter, SABONET News, and a series of occasional publications, the Southern African Botanical Diversity Network Report Series, of which this publication is part.

SABONET is cofunded by:

- The United States Agency for International Development (USAID)/World Conservation Union— Regional Office for southern Africa (IUCN-ROSA)
- The Global Environment Facility (GEF)/United Nations Development Programme (UNDP)

For more information contact one of the following addresses:

General enquiries about SABONET

SABONET Coordinator, c/o National Botanical Institute Private Bag X101, Pretoria 0001, South Africa

Tel.: (27) 12 804 3200 • Fax: (27) 12 804 3211/5979 • E-mail: nrn@nbipre.nbi.ac.za

ANGOLA

Luanda Herbarium Universidade Agostinho Neto Caixa Postal 3244 Luanda

Tel.: (244) 2 320486 Fax: (244) 2 335225

E-mail: esperancacosta@yahoo.com

BOTSWANA

University of Botswana Herbarium Department of Biological Sciences Faculty of Science Private Bag 0022 Gaborone Tel.: (267) 3552587

Tel.: (267) 3552587 Fax: (267) 585097

E-mail: setshogo@mopipi.ub.bw

LESOTHO

National Environment Secretariat Development House Private Bag A23 Maseru 100

Tel.: (266) 311 767 Fax: (266) 310 506

E-mail: tqhotsokoane@ilesotho.com

MALAWI

National Herbarium and Botanic Gardens of Malawi

P.O. Box 528 Zomba

Tel: (265) 523388/118/145

Fax: (265) 522108

E-mail: augustine@sdnp.org.mw

MOZAMBIQUE

LMA Herbarium Instituto Nacional de Investigação Agron—mica Caixa Postal 3658 Mavalane Maputo

Tel.: (258) 1 460097 Fax: (258) 1 460074

E-mail: depbotan@zebra.uem.mz

NAMIBIA

National Herbarium National Botanical Research Institute Private Bag 13184 Windhoek Tel.: (264) 61 2022020

Tel.: (264) 61 2022020 Fax: (264) 61 258153 E-mail: gmk@mweb.com.na

SOUTH AFRICA

National Herbarium
National Botanical Institute
Private Bag X101
Pretoria 0001
Tel.: (27) 12 804 3200
Fax: (27) 12 804 3211
E-mail: gfs@nbipre.nbi.ac.za

SWAZILAND

National Herbarium Malkerns Agricultural Research Station P.O. Box 4 Malkerns Tel.: (268) 52 83017

Fax: (268) 52 83360/83490 E-mail: sdnh@africaonline.co.sz

ZAMBIA

Herbarium Department of Biological Sciences University of Zambia P.O. Box 32379 Lusaka

Tel.: (260) 1 293653 Fax: (260) 1 253952

E-mail: pphiri@natsci.unza.zm

ZIMBABWE

National Herbarium and Botanic Garden P.O. Box CY550 Causeway Harare Tel.: (263) 4 708938

Fax: (263) 4 728317 or 708938 E-mail: srgh@mweb.co.zw

CONSPECTUS OF SOUTHERN AFRICAN PTERIDOPHYTA

An enumeration of the Pteridophyta of Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa (including the Marion Island group), Swaziland, Zambia and Zimbabwe

J. P. ROUX
Compton Herbarium, National Botanical Institute

Southern African Botanical Diversity Network Report No. 13 November 2001

Recommended citation format

Roux, J.P. 2001 Conspectus of southern African Pteridophyta. Southern African Botanical Diversity Network Report No. 13. SABONET, Pretoria.

Published by

The Project Coordinator, Southern African Botanical Diversity Network, c/o National Botanical Institute Private Bag X101, Pretoria, 0001 South Africa

Tel.: +27 12 804 3200 Fax: +27 12 804 5979

E-mail: stefan@nbipre.nbi.ac.za

from whom copies of reports in this series are available on request

ISBN 1-919795-58-8

© 2001 SABONET. All rights reserved. No part of this publication may be reproduced or transmitted in any form or by any means without the permission of the copyright holder. The SABONET Project Coordinator (address above) would appreciate receiving a copy of any publication that uses this report as a source.

Cover

Main picture: Cyathea dregei Kunze. Small pictures (from left to right): Woodsia montividensis (Spreng.) Hieron., Asplenium holstii Hieron., Lygodium kerstenii Kuhn. Photographed by the author.

Design & DTP

Red Roof Publishers, Red Roof Design, 510 Buitenkloof Centre, 8 Kloof Street, Gardens, Cape Town

First published

November, 2001

Reproduction

Fairstep, Cape Town

Printing

ABC Press, Epping Ind., Cape Town

This report is a joint product of the National Botanical Institute of South Africa and the Southern African Botanical Diversity Network (SABONET) and was made possible through support provided by the Global Environment Facility (GEF)/United Nations Development Programme (UNDP) and the United States Agency for International Development (USAID)/World Conservation Union–Regional Office for southern Africa (IUCN ROSA) (Plot no. 14818 Lebatlane Road, Gaborone West, Extension 6 Gaborone, Botswana), under the terms of Grant No. 690-0283-A-00-5950. The opinions expressed herein are those of the author and do not necessarily reflect the views of USAID, the GEF/UNDP, the SABONET Steering Committee or SABONET National Working Groups.

TABLE OF CONTENTS

New combinations published in this volume	5
Acknowledgements	ϵ
Introduction	7
Historical overview	g
Phytogeography	11
List of families and genera	14
Taxonomy	15
Glossary	180
References	183
Index	201
Addendum 1. The preparation of pteridophyte herbarium specimens	221
Addendum 2 New records	223

FOREWORD

The immense southern African subcontinent has a diverse topography, geology and climate, which are the main factors regulating plant distribution. The numerous gradients between, e.g. humid coastal vegetations, montane forests, alpine meadows and hot deserts create special environments in which specialized plants thrive. 490 different pteridophytes (ferns and fern-like plants) are enumerated in this *Conspectus*, and more may await recognition or description.

Vegetation zones and plants usually do not stop at artificial political borders, though floras often do. Regularly pteridophytes are omitted from such regional treatments and checklists, and many amateurs and botanists consider them too difficult to identify, thus ignoring them.

Those venturing to study ferns soon discover a multitude of systematic works, often in 'foreign languages', from which it is difficult to choose. Next to many monographs, at least six 'modern' floras (Launert in Merxmüller 1969; Lawalrée 1969, 1986, 1993; Schelpe 1970, 1977, Schelpe & Anthony 1986; Schelpe & Diniz 1979) written in four different languages, exist for the present area. After deciding which systematic arrangement to follow, using a microscope and microcharacters for identification is one of the major obstacles fern enthusiasts should be prepared to take.

The present checklist, based on an impressive amount of literature, is a fundamental guide for all botany students from the SABONET region, as well as for the botanically interested traveller.

Written by South Africa's leading pteridologist, Koos Roux, who visited several regions in the subcontinent, this publication continues the work of his famous predecessors, Sim and Schelpe. This list of modern and current names of ferns in the SABONET region, with keys and illustrations, is the first major contribution bringing together contemporary knowledge about pteridophytes in an accessible way.

The book is rightly called a 'Conspectus', as much more fundamental work needs to be done before a definite flora of the region can be written. If it contributes to a greater interest in these beautiful and intriguing plants, I consider it a great success.

Ronald L.L. Viane

Director of Ghent University Botanic Garden, Belguim General coordinator of the Group of European Pteridologists (GEP) Ghent, 26 November 2000

NEW COMBINATIONS PUBLISHED IN THIS VOLUME

Amauropelta Kunze section Uncinella (A.R.Sm.) J.P.Roux, comb. nov.

Blechnaceae (C.Presl) Copel. subfamily **Stenochlaenoideae** (Ching) J.P.Roux, comb. et stat. nov.

Christella buchananii (Schelpe) J.P.Roux, comb. et stat. nov.

Crepidomanes borbonicum (Bosch) J.P.Roux, comb. nov.

Crepidomanes frappieri (Cordem.) J.P.Roux, comb. nov.

Crepidomanes inopinatum (Pic. Serm.) J.P.Roux, comb. nov.

Crepidomanes inopinatum (Pic.Serm.) J.P.Roux var. majus (Taton) J.P.Roux, comb. nov.

Crepidomanes melanotrichum (Schltdl.) J.P.Roux, comb. nov.

Odontosoria afra (K.U.Kramer) J.P.Roux, comb. nov.

ACKNOWLEDGEMENTS

I wish to express my thanks to Prof. B. Huntley, Executive Director of the National Botanical Institute and Prof. G.F. Smith, Director Research, for their interest in and support of the project.

Saskia Harris, Yvonne Reynolds and the staff at the Kew library all tirelessly searched for relevant literature.

The directors and staff of the following herbaria either supplied information, allowed me to study their collections, or supplied specimens for study: B, BM, BOL, GRA, FI, HAL, K, L, LUAI, LUBA, MAL, PRE, SRGH and WIND.

The SABONET (Southern African Botanical Diversity Network) steering committee afforded me the opportunity to visit the LMA, LMU, LUBA, MAL, NDO, SRGH, UZL and WIND herbaria and to do fieldwork in the respective countries.

I wish to express my sincerest gratitude to all these people for their kind co-operation and interest. Without their support, this project would never have come to a conclusion.

My appreciation also goes to Ms S. Foster for making the travel arrangements to the various countries visited. The assistance of Dr D.J.B. Killick, who served as scientific editor of the manuscript is much appreciated.

INTRODUCTION

The Pteridophyta are probably a polyphyletic group of plants consisting of four extant classes (following Pichi Sermolli 1958b; Kramer & Tryon 1990): Psilotopsida (Psilotaceae or whisk ferns), Equisetopsida (horsetails), Lycopodiopsida (lycopods) and the Filicopsida (true ferns). The phylogenetic relationships between these groups have been much-debated (Jeffrey 1902; Eames 1936; Smith 1938; Bierhorst 1977), but remain largely unresolved (Wolf et al. 1998).

Many families and genera are not clearly derived from, nor are they obviously ancestral to another family or genus. The problem in depicting phylogenetic relationships in these groups is caused by the lack of information in which primitive or advanced character states can be assessed; evidence for the course of evolution has largely been lost through extinction. Also, the fossil record as currently known, provides inadequate evidence for phylogenetic analyses. However, in spite of the lack of information, several phylogenetic classifications have been proposed for the Filicopsida, or part thereof (e.g. Ching 1940a; Alston 1956b; Wagner 1969; Holttum 1947, 1973a; Mickel 1974; Crabbe et al. 1975; Lovis 1977; Pichi Sermolli 1977b).

Most of these schemes are based on morphological and/or cytological characters and, despite the many differences among them, there is consensus in some parts. Four areas of agreement were noted among these systems: 1) the Ophioglossaceae and Marattiaceae, the eusporangiate ferns, are distant relatives of the leptosporangiate ferns; 2) about ten families, five of them occurring naturally in our area are regarded as 'primitive' i.e. branching early with respect to the other families; these include the Osmundaceae, Schizaeaceae, Lygodiaceaea, Anemiaceae, Gleicheniaceae, Hymenophyllaceae and Cyatheaceae; 3) families considered as having derived more recently include the Dennstaedtiaceae, Pteridaceae, Vittariaceae, Polypodiaceae, Grammitidaceae, Thelypteridaceae, Dryopteridaceae, Aspleniaceae and Blechnaceae and 4) the 'advanced' leptosporangiate ferns have had more than one origin, with Pteridaceae 'derived' from the schizaeoid stock, the Polypodiaceae and Grammitidaceae from gleichenioid progenitors, and most of the remaining families from dennstaedtioid ancestors (Smith 1995).

More recently Hasebe et al. (1995) and Pryer et al. (1995) presented analyses in which genera of most families were sampled. The data sets comprised of rbcL nucleotide sequences and morphological and rbcL sequences combined, the results of which turned out to be largely congruent. In molecular systematics the rbcL nucleotide data alone are not highly informative for inferring relationships among groups of vascular plants, but it provided evidence for many well-supported clades within the true ferns (Hasebe et al. 1994, 1995; Wolf et al. 1994). The cladograms generated supported, but also differed in some respects from most of the previous phyletic hypotheses. Support is provided for the monophyly of the leptosporangiate ferns with Osmundaceae at the base. The Gleicheniaceae and Hymenophyllaceae are relatively well-supported lineages near the base of the leptosporangiate ferns, and the schizaeoid ferns proved to be monophyletic. Also, the heterosporangiate ferns were shown to be monophyletic and form one of the basal lineages. The next lineage to diverge is the tree ferns, which also proved to be monophyletic. The Pteridaceae (sensu Tryon et al. 1990) are monophyletic, but the Vittariaceae are nested in the group. Both the Dennstaedtiaceae (sensu Kramer 1990a) and Dryopteridaceae (sensu Kramer et al. 1990b) are paraphyletic and possibly polyphyletic. The remainder of the leptosporangiate ferns forms a monophyletic group.

Progress in systematics rarely comes from focussing on only one type of data. Taking into account morphological information from fossils and extant taxa, as well as molecules, has resulted in many of the more robust insights into phylogeny (Patterson 1987). Most significant of the strict consensus tree based on combined data (morphological and *rbcL* sequence data) is that it provided a better resolution than the separate analysis (Pryer *et al.* 1995). Apparently, *rbcL* sequence data and morphology provide optimal information at different levels in the phylogeny; *rbcL* for more recent differences, and morphology for older events and, together, the information is complementary (Wolf *et al.* 1998). It may therefore be stated that an increase in the number of gene sequences and the number of morphological characters may help further to resolve the phylogeny of the true ferns and that of the pteridophytes as a whole. While consensus on different lineages is gradually being achieved, there are still many groups of uncertain affinity. This has presented some difficulties in how the different groups should be presented in a work such as this.

The aim of this work is not to present new and untested hypotheses on pteridophyte phylogeny. The classification followed here is essentially that of Tryon & Lugardon (1990) which, in turn, is largely based on the system of Tryon & Tryon (1982b). The latter is based on character similarities rather than on presumed phylogenetic relationships. In order to avoid using a completely outdated scheme, deviations from this system are largely in the Dennstaedtiaceae and Dryopteridaceae, which consistently proved to be either polyphyletic or paraphyletic (Wolf 1995; Pryer et al. 1995). In the Dennstaedtiaceae sens. lat. the lindsaeoid ferns are recognized as a distinct family, and the Tectariaceae and Woodsiaceae are separated from the Dryopteridaceae sens. lat.

The unique seven-digit number preceding the generic name is the number used in the **PRECIS** (National Herbarium **(PRE)** Computerised Information **S**ystem) database of the National Botanical Institute. The numbering system should not be interpreted as an accurate reflection of phylogenetic relationships between families and genera, but is merely retained for convenience as the herbaria of the National Botanical Institute, as well as several herbaria participating in the **SABONET** (**S**outhern **A**frican **B**otanical **D**iversity **N**etwork) initiative, are arranged according to this system. Subfamily and subgeneric arrangements generally follow the most recent monographic study, whereas the species, as a matter of convenience, and a lack of monographs reflecting evolutionary relationships, are arranged alphabetically.

Family and generic descriptions and discussions in the *Conspectus* are concise and supported by synonymy, information on the type collections, chromosome numbers obtained from southern African material where available, distribution within Africa by country, habitat and ecological notes, and published illustrations. Descriptions are based on southern African material only. Sixteen plates of line drawings depicting various anatomical, micro- and macromorphological characters supplement the descriptions. Observations on the root anatomy are largely based on the work of Schneider (1996). The gametophyte descriptions are based on the work of Twiss (1910), Stokey (1930, 1950), Bierhorst (1953, 1954), Stokey and Atkinson (1954, 1956, 1958),

Atkinson (1960, 1962, 1967), Nayar et al. (1967), Nayar & Kaur (1968, 1971), Chandra & Nayar (1970), Farrar (1974), Raghavan & Huckaby (1980) and Roux (1993b). Spore germination patterns follow Nayar & Kaur (1968) and Raghavan & Huckaby (1980) and prothallial development patterns are based on the work of Nayar & Kaur (1971). Alien taxa established in one or more localities, other than under cultivation, are considered naturalized and are included and asterisked (*). Type specimens that have been examined are indicated by an exclamation mark (!).

Keys to the families, genera and species and, where applicable, also to the subfamilies, tribes, subgenera, sections, subspecies and varieties, are provided.

Herbarium abbreviations follow Holmgren et al. (1990) and author abbreviations follow Pichi Sermolli (1996).

Notes on the preparation of herbarium specimens are provided as an addendum.

HISTORICAL OVERVIEW

Exell (1960) provides a brief overview of botanical exploration for the *Flora zambesiaca* (Botswana, Malawi, Mozambique, Zambia and Zimbabwe) area, whereas Gunn & Codd (1981) provide a more detailed account of the botanical exploration of the southern African region. In the notes below, a brief overview of the exploration of the pteridophyte flora for the southern African region is provided.

The early Cape period

As the sea-route around the southern tip of Africa became better known during the latter part of the 17th century, more landings were made at the Cape to replenish the vessels with fresh water. Small plant collections were shipped back to Europe during this time, but none of them appeared to have contained any pteridophytes. The first known fern collections from the region are those made well after the settlement of the Cape in 1652.

The first known fern collections made at the Cape are those of Adair who collected there during the 1680's. These collections were given to his friend Leonard Plukenet, a British botanist and physician who, in 1696, illustrated and published them as part of his Almagestrum botanicum. Few Cape ferns were available to Linnaeus and in his Species plantarum (1753) only two species based on plants from this region were described. In both species reference was made to the illustrations of Plukenet.

As an addendum to the *Flora indica*, N.L. Burmann in 1768 published his *Prodromus florae capensis*. In this volume 13 fern species were listed of which five were newly described. Some of these appear to be based on collections made by Paul Hermann while at the Cape in 1672 and again in 1680 (Gunn & Codd 1981; Roux 1994b). J. Burmann (1737) also published a list of plants observed by Hermann at the Cape.

König, a Danish physician and naturalist who stayed at the Cape from 1–28 April 1768, included a small number of ferns in his collections which were shipped back to Linnaeus. Two species, *Onoclea polypodioides* (= *Gleichenia polypodioides* (L.) Sm.) and *Polypodium caffrorum* (= *Mohria caffrorum* (L.) Desv.), described by him in the *Mantissa plantarum*, *altera* (1771b) are based on these collections.

The first account of the Cape flora, the *Prodromus plantarum capensium* of Thunberg (1800), included 13 genera and 29 species of ferns. This account was based principally on collections he made on his travels at the Cape during the years 1772–1775. In 1818 Schrader's *Analecta ad floram capensem* appeared in the *Göttingische gelehrte Anzeigen*. This unfinished work on the Cape ferns, in which several new species were described, increased the number of taxa for the region to 23 genera and 69 species. The *Adumbratio filicum in promontorio bonae spei provenientium* of Von Schlechtendal, which appeared in five parts during the years 1825–1832, was the first publication that dealt entirely with the Cape ferns. This well illustrated work was based primarily on the collections made at the Cape by Bergius, Mund and Maire. Also, in this work, a number of new species were described. Several collections that may contain specimens eligible as types for these species are currently housed in the herbarium of the Martin-Luther-University Halle-Wittenberg (Braun 1998). C.F. Ecklon reached the Cape in 1823 and also shipped material back to Europe. Kaulfuss (1831) studied some of his pteridophyte collections. Following this and based primarily on the vast collections of Drège, Ecklon, Zeyher and several other prominent collectors at the time, Kunze in 1836 published his *Acotyledonearum africae australis recensio nova*, a work that appeared in *Linnaea* volume 10. This work was reprinted twice during that year, each time with a different title (Roux 1986). Several new species were described here bringing the total fern genera known for the region to 33 and the number of species to 123, a figure that excludes varieties and forms. Of these, 29 were newly described species, 23 new varieties, six new forms and seven new combinations. The system he adopted was that of Kaulfuss published in 1827 in his *Das Wesen der Farrenkräuter*.

The colonial era

The gradual colonization of the African continent during the 19th century by Belgium, Britain, France, Germany, Italy, Portugal and Spain resulted in the opening up of new as yet unexplored frontiers. This resulted in an increasing number of botanical collections being shipped back to Europe. In 1858, however, Pappe, the first colonial botanist at the Cape, and Rawson, colonial secretary at the time, published their *Synopsis filicum africae australis* which is an enumeration of the fern flora of South Africa as it was known at the time. The classification they adopted mainly follows that established by Presl (1836) in his *Tentamen pteridographiae*. This account brought the number of ferns for the region to 54 genera and 161 species of which 12 were newly described.

With numerous colonial settlements now well established on the continent, large collections of African plants have assembled in the most important herbaria of Europe. Notable are the collections of Boivin and Bojer (Madagascan region), Mann (Bioko, Gabon and Cameroon), Barter (Sierra Leone), Kersten (Tanzania), Smith (Congo), Heudelot (Senegal), Welwitsch (Angola) Drège, Ecklon and Zeyher (South Africa) and Schimper and Steudner (Ethiopia). These and numerous other collections allowed Kuhn, in 1868 to publish his *Filices africanae*. This was the first account of the fern flora for the entire African continent including the Atlantic Ocean Islands, Madagascar and the Madagascan region. The number of species for the region, excluding subspecific taxa, came to 683 arranged in 59 genera. Several new taxa were also described in this work. The classification he adopted is that of Engler & Prantl (1899) published in the *Die natürlichen Pflanzenfamilien*.

As the flora of the African subcontinent became better known, so knowledge of the geographical regions covered by the fern floras that followed increased. In 1892 Sim published *The ferns of South Africa*, but the region accounted for was that south of the Tropic of Capricorn. He recognized 179 species for the region and the classification he adopted was that of W.J. Hooker (1844–64) adopted in his *Species filicum*.

A demand for an enlarged pteridophyte flora that encompassed Zimbabwe and the neighbouring territories was indirectly brought about by the gold mining industry established in that country during the turn of the 19th century. As an elaboration of the first edition of *The fems of South Africa*, Sim in 1906 compiled a list of species occurring south of the Zambesi River bringing the total to 212. This ultimately resulted in the publication of a second edition of the *Ferns of South Africa* in 1915. Not only was the scope of the book increased but the number of collections studied was also more numerous. The number of species recognized increased to 220 and, as a result of the publication of Christensen's *Index filicum* during the years 1905–1906, the classification system he adopted was changed. Sim now used the Englerian system. Although this updated and expanded second edition served as the standard reference for many years, it soon became outdated as a result of the vast amount of fern research that took place during the years that followed. Numerous papers dealing with the fern flora of South Africa were published during the following period, but no major works on the South African pteridophyte flora *per se* appeared for many years.

Floristic accounts of the pteridophyte floras for several of the southern African countries were published during the period 1969 to 1986. The first account of the pteridophyte flora of Mozambique was that of Alston (1954) in which 97 species were enumerated. Launert in 1969 compiled a fern flora for Namibia as part of Merxmüller's *Prodromus einer Flora von Südwestafrika*. This, in 1970, was followed by an account of the pteridophyte flora of Mozambique, Malawi, Zambia, Zimbabwe and Botswana and published by Schelpe as part of the *Flora zambesiaca* project. The classification followed here, as well as in all the subsequent publications of Schelpe, is based on the system proposed by Alston in 1956b whereby the Polypodiaceae sensu lato were subdivided into several families. Alston proposed this system in anticipation of his treatment of the *Ferns and fern-allies* of *West tropical Africa* that was published in 1959. This was followed seven years later by an account of the pteridophyte flora for Angola as part of the *Conspectus florae angolensis*. In 1979 Schelpe and Diniz produced a floristic account of the pteridophyte flora of Mozambique as part of the *Flora de Moçambique* project.

The post colonial era

Realizing the need for an updated treatment of the pteridophyte flora for South Africa Jacobsen, in 1983, published *The ferns and fem allies of Southern Africa*. This comprehensive treatment deals with the fern flora of Namibia, Botswana, Zimbabwe, and the southern half of Mozambique, South Africa, Swaziland and Lesotho. Also provided in this work is an extensive survey on the distribution and ecology of the ferns from this region. It was only in 1986 that Schelpe and Anthony, as part of the *Flora* of southern Africa project, published an account of the pteridophyte flora of the region. This treatment includes the countries South Africa, Lesotho, Swaziland, Namibia and Botswana. More recently, Burrows (1990) published his *Southern African ferns and fem allies*. In this richly illustrated account, the pteridophyta occurring south of the Cunene, Kavango and Zambesi Rivers are dealt with. Both the works of Jacobsen and Burrows follow the classification of Alston (1956b).

An increasing number of floristic accounts for many parts of the world were published during the past 25 or more years. This, together with the steady flow of monographic studies where more modern techniques are often employed, frequently led to a better understanding of the phylogeny of the groups. These developments, the discovery of new species, and the recording of new distributions for many species render most of these works somewhat outdated.

In this work, a synopsis of the pteridophyte floras of the ten southern African countries (Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa (including the Marion Island group annexed by South Africa on 26 December 1947), Swaziland, Zambia and Zimbabwe) is provided, the aim being to collate all available information on the subject and to provide a modern account of the pteridophyte flora of the subcontinent based on recent developments in the field. The *Conspectus* is based on the floristic accounts listed above, the numerous more recently published papers, the study of herbarium collections and fieldwork done in several of the countries. Species naturalized in the region are also accounted for.

The political instability in many parts of the region and the civil wars during the latter part of the 20th century that lasted for more than 20 years in Mozambique, and still continuing in Angola, resulted in a deterioration and even destruction of the infrastructure of those countries. Floristically, many areas within the region therefore remain poorly known. Many more records will no doubt be added to the flora of the region as stability returns and floristic studies can resume. Of grave concern, however, is the poverty this political instability caused amongst the inhabitants as more people were, and still are, forced into subsistence farming. This in turn places more pressure on the natural vegetation with the result that many species may not be conserved or even recorded.

PHYTOGEOGRAPHY

The palaeoenvironment of southern Africa

Africa, when compared with other tropical parts of the world, supports a floristically impoverished vascular flora (Brenan 1978). This phenomenon is also reflected in the pteridophyte flora of the continent (Tryon 1986b). The cause of this meagre flora is ascribed to the isolation of Africa from the other continents since the mid-Cretaceous and the subsequent significant changes in the climate caused by uplift, continental drift, and aridification as a result of glaciation. These changes may all have contributed to the progressive elimination of the once rich tropical and subtropical forests that existed towards the late Jurassic, and the establishment of extensive deserts and semi-deserts by the early Pliocene (Coetzee 1993).

Axelrod & Raven (1978) described the southern African flora as having evolved gradually since the late Cretaceous. Africa, during this time, was relatively low-lying and the climatic belts broad, supporting a lowland equatorial rainforest that reached from coast to coast. Sclerophyllous vegetation developed along the drier margins of these forests by the late Eocene. Uplift of the continent commenced during the late Oligocene-early Miocene and resulted in the formation of broad ridges and basins. The initiation of volcanism and the formation of rift valleys during this period provided further topographical diversity. Rainforest taxa started to invade the higher-lying areas which were less subject to seasonal fluctuations, whereas savannahs became more widespread under the seasonal rainfall of the lower-lying areas. When the African plate joined the Asian plate during the Miocene, the stabilizing effect of the Tethyan Sea in maintaining broad zonal climates was finally terminated. Conditions now became drier and temperatures increased in the low-lying areas. As the drier climates became more widespread, savannah, deciduous forests and sclerophyllous vegetation spread at the expense of rainforests, forcing them to higher, moister elevations. A compounding factor during this time was the introduction of cold water from Antarctica to the west coast by the Benguela Current, strengthening the trend to increased summer droughts along the west coast. The strengthening of high-pressure systems now brought drier climates to the interior restricting the spread of savannah-woodland and favouring the spread of grassland and semi-desert. The differences in the present composition of the African vegetation were accentuated largely during the Pliocene and later as dry climates spread more widely.

Phytogeography of the southern African flora

Southern Africa in this analysis includes the countries Angola, Botswana, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Zambia and Zimbabwe. The existing flora of this region is divided into six phytogeographical regions (White 1971): the Guineo-Congolian Domain (I), the Zambezian Domain (II) which forms part of a larger Sudano-Zambezian Region, the Indian Ocean Coastal Belt Region (III) (= Usambara-Zululand Domain which forms part of the former), the Karoo-Namib (IV), the Cape (V) and the Afro-montane regions (VI) (Figure 1).

A somewhat transitional form of the Guineo-Congolian Region flora occurs in the north-western corner of Angola. This vegetation type, included in the Congo Domain by Brenan (1978), is characterized by dense forests with tall grass savannahs in between (White & Werger 1978). Vegetation of this region penetrates into the Zambezian Domain along the major river valleys and along the Angolan escarpments. The flora of this region is rich and contains many endemic taxa (Brenan 1978).

Woodlands, savannahs and grasslands of the Zambezian Domain cover almost the entire high plateau of southern Africa. They also

reached the Atlantic Ocean in central Angola and spread out over the low coastal plains of Mozambique where much of the forest of the Indian Ocean Coastal Belt Region has been replaced (Werger & Coetzee 1978). The region is characterized by a strong seasonal climate. Based on savannah-woodland tree species, three regional centres of endemism, the Katanga, Barotse and Zambezi centres. have been defined (White 1965).

Scattered relics of rain forest form the Indian Ocean Coastal Belt Region vegetation. Vegetation of this type occurs in a narrow strip along the eastern seaboard of Africa from Kenya to the Eastern Cape. At least in the north, it bears a close relationship to the Guineo-Congolian Region and is often included in it as the Usambara-Zululand Domain (Brenan 1978). The floras of the northern and southern parts of the Coastal Belt Region, although part of the same continuum, are so different that two major phytochoria are recognized, the Zanzibar-Inhambane and the Tongoland-Pondoland Transitional Mosaic Regions (Moll & White 1978). The Zanzibar-Inhambane Regional Mosaic extends from near the Kenya-Somalia border in the north to the mouth of the Limpopo River in the south. It varies in width from 50 to 200 km except where it penetrates inland along certain broad river valleys.

FIGURE 1: Phytogeographical regions of the southern African flora. After White (1971).

The Tongoland-Pondoland Regional Mosaic extends from the mouth of the Limpopo River to about Port Elizabeth. For most of its length, it lies below the Afromontane Region, but owing to the compensating effect of latitude many Afromontane species descending to sea level occur in it.

The Karoo-Namib Region is an extensive desert and semi-desert area in the south-western part of southern Africa, south and west of the Zambezian Domain (Werger 1978). Small woody shrubs with succulent leaves and succulents dominate the region. The climate is strongly seasonal and precipitation low. Many angiosperm genera are endemic to the region.

The Cape Region occupies a small area at the extreme south-west of the subcontinent, and has a relatively mild temperate climate with a predominantly winter rainfall. The vegetation consists mainly of sclerophyllous types (Taylor 1978). The region is remarkably rich in species and endemism is high.

The Afromontane Region (including the Afroalpine Region) comprises widely distributed 'islands' of montane flora. White (1978) divided the Afromontane archipelago into seven regional mountain systems, three of them being of relevance to this study. These are the Uluguru-Mlanje, Chimanimani and Drakensberg mountain systems. On nearly all the mountains the vegetation diminishes in stature from the lower slopes to the summit. The forests gradually giving way to scrub forest followed by bushland and thicket and ultimately to dwarf shrubland. The region is rich in endemic species.

Phytogeography of the African Pteridophyta

Africa is poor in pteridophytes when compared with other tropical areas (Tryon 1986b, 1989; Tryon & Tryon 1982b). Of the estimated 12 000 extant pteridophyte taxa South and Central America have c. 3 000 species, south-eastern Asia and adjacent islands c. 4 500 species, Africa c. 800 species and the adjacent Madagascar, an area fifty times smaller, has c. 500 species (Kornaś 1993).

About two-thirds of the African pteridophytes are limited in their occurrence to the continent (Kornaś 1993). Many of these, however, are closely related to taxa in either tropical America and/or South-east Asia. Pteridophytes of the sub-Sahara biogeographical region exhibit largely three discontinuous distribution patterns: an African-American disjunction, an African-Madagascan disjunction and an African-Asian disjunction. A small percentage of the species also have a pantropical or a cosmopolitan distribution.

Pteridophyta are well known for generally having wider distributions than the angiosperms. It has, however, been shown that matching species ranges, species disjunctions and centres of endemism in both these plant groups exist (Schelpe 1983; Tryon 1972, 1986b; Kornaś 1993). As a result of the wider distribution of most species, none of the five phytogeographical regions in the subcontinent contains a unique set of species. The Afromontane Region is by far the most species-rich area on the subcontinent followed by the Zambezian Domain and the Indian Ocean Coastal Belt Region. These three regions also have most species in common (Table 1). The arid Karoo-Namib Region is most depauperate in pteridophyte diversity, but has the highest percentage of endemic species.

Approximately 30% of the taxa occurring in the Guineo-Congolian Domain within southern Africa are restricted to it, but these taxa also occur elsewhere on the continent, especially West Africa. A large percentage of the pteridophytes occurring in this region also occur in the Zambezian Domain and the Afromontane Region. Forests within these regions may have been more widespread than what they currently are, but temperature and presumably also rainfall changes during the Quaternary resulted in them becoming isolated (Wild 1967). This floristically rich region is characterized by numerous endemics of which only *Asplenium angolense* Baker is confined to the Cuanza Norte province of Angola.

Table 1. The distribution of pteridophytes within the five major biogeographical regions of southern Africa.

GUINEO-CONGOLIAN DOMAIN (I)	100					
Zambezian domain (II)	56	220				
Indian Ocean Coastal Belt Region (III)	24	79	145			
KAROO-NAMIB REGION (IV)	1	9	9	25		
CAPE REGION (V)	7	38	51	19	72	
AFROMONTANE REGION (VI)	42	123	135	14	68	311
	1	П	Ш	IV	V	VI

The Zambezian Domain forms part of a larger Sudano-Zambezian Region. This is the largest floristic region within the subcontinent and is frequently and justifiably subdivided into several smaller centres (White 1983). Twelve taxa (5.45 %) occurring in the Zambezian Domain are endemic to it. These are Actiniopteris dimorpha subsp. diversiformis, Asplenium chaseanum, A. sebungweense, Athyrium annae, Elaphoglossum rhodesianum, Isoetes giessii, Marsilea apposita, M. farinosa subsp. arrecta, M. unicornis, M. vera, M. villifolia and Selaginella subisophylla. Asplenium chaseanum, Athyrium annae, Elaphoglossum rhodesianum and Selaginella subisophylla belong to the Katanga-Zambian Centre of endemism (Kornaś 1993).

The Indian Ocean Coastal Belt Region is divided into the Zanzibar-Inhambane and the Tongoland-Pondoland Regional Mosaics. The pteridophyte flora of the region shows a close affinity with the Afromontane Region. A single endemic, *Pyrrosia africana* is known from the Tongoland-Pondoland Regional Mosaic.

Although the arid Karoo-Namib Region has the most depauperate pteridophyte flora in southern Africa, the endemic species ratio is highest for this region. Five species, *Cheilanthes depauperata, C. deltoidea, C. kunzei, C. rawsonii* and *Pellaea rufa* are confined to the region. The pteridophyte flora of the region shows a close affinity with the Cape Region. When the Karoo-Namib and Cape Regions are viewed in tandem, the region may be seen as a centre of cheilanthoid fern speciation (Anthony 1985).

The Cape Region is often regarded as one of the six Floral Kingdoms of the world (Good 1974; Takhtajan 1969). In southern Africa this is the smallest of the floristic regions but the number of endemic species for the region is highest, especially in the angiosperms. The pteridophyte flora for the region is also characterized by a large percentage (12.5 %) of endemic taxa. These are Asplenium adiantum-nigrum var. solidum, Isoetes capensis, I. stellenbossiensis, I. stephanseniae, Mohria saxatilis, Ophioglossum gracile, Pellaea leucomelas, P. pteroides and Selaginella pygmaeum.

The Afromontane Region in southern Africa is fragmented and has been divided into three centres of endemism, the Uluguru-Mlanje, the Chimanimani and Drakensberg Centres (White 1983). Effective barriers between these centres evidently existed since the Tertiary (Wild 1964). Twelve endemic species are known from this region of which nine are confined to the Drakensberg Centre. These include Amauropelta knysnaensis, Asplenium multiforme, Dryopteris dracomontana, D. esterhuyseniae, Elaphoglossum drakensbergense, Isoetes transvaalensis, Polystichum dracomontanum, P. incongruum and P. macleae, whereas Asplenium mossambicense, A. schelpei and Christella buchananii are shared by the Chimanimani and Drakensberg centres. Pteridophyta of the Afromontane Region shows the greatest affinity with the Indian Ocean Coastal Belt Region and the Zambezian Domain.

The Marion and Prince Edward Island group forms a phytogeographical area completely different from any of the foregoing. This island group is of volcanic origin and estimated to be 0.5 million years old (Verwoerd 1971). Situated in the Southern Ocean some 1 800 km from Africa, its biota consists of taxa capable of long-distance dispersal and the ability to establish themselves in habitats not always favourable for plant growth. Most taxa occurring on the islands have wide distributions with only *Hymenophyllum peltatum* occurring on the African subcontinent. Only *Elaphoglossum randii* is endemic to the island group, whereas the distribution of *Polystichum marionens*e extends to the Crozet Islands.

LIST OF FAMILIES AND GENERA

Division Pteridophyta Class Psilotopsida Subclass Psilotidae Order Psilotales Psilotaceae

Psilotum

Class Equisetopsida Order Equisetales Equisetaceae Equisetum

Class Lycopodiopsida Order Lycopodiales Lycopodiaceae

Huperzia Lycopodium Lycopodiella Order Selaginellales

Selaginellaceae Selaginella Order Isoetales Isoetaceae

Class Filicopsida Order Ophioglossales

Isoetes

Ophioglossaceae Ophioglossum

Order Marattiales Marattiaceae

Marattia Order Polypodiales

Suborder Polypodiineae Osmundaceae

Osmunda Todea Gleicheniaceae Gleichenioideae

Gleichenia Dicranopteris Hymenophyllaceae Hymenophylloideae Hymenophyllum Sphaerocionium

Crepidomanes **Trichomanes** Cephalomanes Schizaeaceae Schizaea

Lygodium Anemiaceae Anemia Mohria Parkeriaceae

Ceratopteris

Lygodiaceae

Pteridaceae Taenitidoideae Pityrogramma Anogramma Actiniopteris

Cheilanthoideae Cheilanthes **Aleuritopteris** Pellaea

Doryopteris Coniogramme Adiantoideae

Adiantum Pteridoideae **Pteris**

Acrostichum Vittariaceae

Antrophyum Vittaria Dicksoniaceae

Dicksonia Cyatheaceae

Cyathea Dennstaedtiaceae Dennstaedtioideae

Microlepia Paesioideae Pteridiinae Pteridium Hypolepideae Hypolepis Histiopterideae **Blotiella**

Histiopteris Lindsaeaceae Lonchitis Odontosoria Lindsaea Polypodiaceae

Platycerioideae **Platycerium Pvrrosia**

Polypodioideae Drynarieae Drynaria

Microsoreae Belvisia Lepisorus Microsorum

Polypodieae Polypodium Microgramma **Pleopeltis** X Pleopodium

Loxogrammeae Loxogramme Grammitidaceae

Melpomene Lellingeria Grammitis Cochlidium Terpsichore Zygophlebia Davalliaceae

Davallia Nephrolepidaceae **Nephrolepis** Thelypteridaceae **Ampelopteris**

Macrothelypteris Cvclosorus **Pseudocyclosorus** Amauropelta **Thelypteris**

Stegnogramma **Pneumatopteris** Christella

Amphineuron

Menisorus

Dryopteridaceae

Rumohra

Nothoperanema **Dryopteris**

Arachniodes **Polystichum** Cyrtomium

Didymochlaena

Tectariaceae **Tectaria**

Triplophyllum Ctenitis

Megalastrum Lastreopsis

Woodsiaceae

Athyrium Diplazium Deparia Cystopteris Hypodematium Woodsia

Oleandraceae Oleandra **Arthropteris** Lomariopsidaceae

Lomariopsis **Bolbitis**

Elaphoglossum Blechnaceae

Blechnoideae Doodia **Blechnum**

Stenochlaenoideae Stenochlaena

Aspleniaceae Asplenium

Suborder Marsileineae

Marsileaceae Marsilea

Suborder Salviniineae

Salviniaceae Salvinia Azollaceae Azolla

TAXONOMY

Key to the families:

Key to the families:	
1a Leaves simple with an unbranched central vein:	
2a Sporangia borne on peltate sporangiophores arranged in a terminal strobilus	2. Equisetaceae
2b Sporangia borne in the axils of sporophylls or adaxially near the leaf bases:	
3a Plants homosporous; leaves without ligules:	1 Pallatanaa
4a Two or three sporangia fused to form a synangium	
3b Plants heterosporous; leaves with ligules:	3. Lycopodiaceae
5a Wholly or partially aquatic plants during the wet season; stem short	5 Isoetareae
5b Plants not aquatic; stems long, erect or creeping	4 Selaginellaceae
1b Fronds simple or compound with a branched vascular system:	
6a Sporangia fused to form a synangium:	
7a Synangia borne dorsally on the veins on the abaxial surface of the lamina; stem massive	
7b Synangia two, elongate, borne at the apex of a spike inserted at the base of the sterile lamina;	
subterranean	6. Ophioglossaceae
6b Sporangia borne singly or in sori but never fused:	
8a Plants heterosporous; sporangia heteromorphic:	22 84
9a Plants rooted; fronds with 4 leaflets borne apically	33. Warsileaceae
10a Leaves borne in whorls, 2 floating, other submerged and root-like; true roots absent	24 Salviniacoao
10b Leaves not in whorls, bilobed; true roots present	
8b Plants homosporous; sporangia isomorphic:	
11a Sporangia sessile or subsessile, or with a short stalk 4 or more cells thick:	
12a Sporangia with a poorly developed lateral annulus	8. Osmundaceae
12b Sporangia with a well developed apical or subapical annulus:	
13a Fronds climbing	12. Lygodiaceae
13b Fronds not climbing:	
14a_Sori indusiate:	
15a Indumentum primarily composed of paleae; sori occur dorsally on the veins; ind	
15b Indumentum composed of uniseriate hairs only; sori marginal; abaxial indusia c	
indufferitum composed of unischate halfs only, son marginal, abasia muusia c	
14b Sori exindusiate:	
16a Sporangia borne on small fertile pinnae arranged at the apex of a narrow, linear	ar frond
	11. Schizaeaceae
16b Sporangia borne at or near the vein apices on differentiated or undifferentiated	fertile parts of the lamina
	13. Anemiaceae
11b Sporangia borne on a short or long slender stalk, 3 or fewer cells thick:	0.51.1
17a Fronds pseudo-dichotomously branched, with an arrested bud between the branchlets.	9. Gieicheniaceae
17b Fronds simple or pinnately compound: 18a Lamina unistratose; without stomata	10 Hymonophyllacoso
18b Lamina multistratose; generally with stomata:	10. Hymenophynaceae
19a All, or at least the fertile fronds articulated at the stipe base:	
20a Sporangia acrostichoid; fronds dimorphic:	
21a Sterile fronds not articulated, the fronds highly dimorphic	lypodiaceae (Platycerium)
21b Sterile and fertile fronds articulated at the stipe base; lamina simple:	
22a Coenosori confined to the apical region of the lamina	. Polypodiaceae (<i>Belvisia</i>)
22b Sporangia cover the entire abaxial surface of the fertile lamina	(5)
30. Lomariop	osidaceae (Elaphogiossum)
20b Sporangia not acrostichoid; fronds monomorphic or dimorphic: 23a Sori borne in the fork of a vein	23 Davalliaceae
23b Sori borne dorsally on the veins:	
24a Sori indusiate; veins free	29. Oleandraceae
24a Sori indusiate; veins free	29. Oleandraceae
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 24. Nephrolepidaceae
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 24. Nephrolepidaceae
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 24. Nephrolepidaceae
24a Sori indusiate; veins free	
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 24. Nephrolepidaceae 15. Pteridaceae (<i>Pellaea</i>)
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 24. Nephrolepidaceae 15. Pteridaceae (<i>Pellaea</i>)
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 24. Nephrolepidaceae 15. Pteridaceae (Pellaea) 16. Vittariaceae 32. Aspleniaceae
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 22. Nephrolepidaceae 15. Pteridaceae (Pellaea) 16. Vittariaceae 32. Aspleniaceae ard facing vascular bundles: ae; indusia open towards
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 22. Nephrolepidaceae 15. Pteridaceae (Pellaea) 16. Vittariaceae 32. Aspleniaceae ard facing vascular bundles: ae; indusia open towards
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 22. Nephrolepidaceae 15. Pteridaceae (Pellaea) 16. Vittariaceae 32. Aspleniaceae ard facing vascular bundles: ae; indusia open towards
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 22. Nephrolepidaceae 15. Pteridaceae (Pellaea) 16. Vittariaceae 32. Aspleniaceae ard facing vascular bundles: ae; indusia open towards 31. Blechnaceae
24a Sori indusiate; veins free	29. Oleandraceae 21. Polypodiaceae 22. Nephrolepidaceae 15. Pteridaceae (Pellaea) 16. Vittariaceae 32. Aspleniaceae ard facing vascular bundles: ae; indusia open towards 31. Blechnaceae

32a Sporangia arranged along free or anastomosing veins 15. Pteridaceae (<i>Taenitidoideae</i>) 32b Sporangia acrostichoid:
33a Venation free
33b Venation reticulate:
350 Verification reticulate.
34a Sporangia intermixed with paraphyses
34b Paraphyses absent
31b Sporangia arranged in distinct sori:
35a Fronds simple or pinnatifid
35b Fronds pinnately compound:
36a Indumentum mostly composed of acicular hairs
25. Thelypteridaceae (Ampelopteris, Stegnogramma, Pneumatopteris, Menisorus)
36b Indumentum mostly composed of scales
30b Sori indusiate, indusium superficial or covered by a reflexed (often strongly modified) lamina
margin:
37a Sori marginal or near marginal, borne at a vein ending or along a vascular commisure; indusium
cup-shaped or a reflexed (often strongly modified) margin:
38a Free floating aquatic herbs
Joan Free Hoating aquatic Herbs
38b Terrestrial herbs:
38b Terrestrial herbs:
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin
38b Terrestrial herbs: 39a Indusia open towards the margin

Division PTERIDOPHYTA Class PSILOTOPSIDA Subclass PSILOTIDAE

Order PSILOTALES Engl., Syllabus der Vorlesungen über specielle und medicinisch-pharmaceutische Botanik: 58 (1892a).

1. **PSILOTACEAE** Kanitz, A Növényrendszer Áttekitése: 43 (1887). Type: Psilotum Sw.

Plants epiphytic or epilithic perennials. *Stems* protostelic or solenostelic, subterranean, dichotomously or laterally branched, with endophytic mycorrhiza, without roots, with short and long rhizoids; aerial stems chlorophyllous, erect or pendulous, dichotomously branched, glabrous, angular or sulcate; with anomocytic stomata in the sulci. *Leaves* rudimentary, simple, estomate. *Sporangia* fused to form a sessile, 2- or 3-locular, thick-walled synangium adaxially at the base of forked sporophylls, each locule dehisces with a longitudinal slit. *Spores* numerous, achlorophyllous, elongate-ellipsoid, monolete, irregularly rugate, $60-75 \mu m$ long. *Gametophyte* subterranean, achlorophyllous, mycotrophic, near cylindrical, often branched; antheridia and archegonia borne diffusely and in large numbers all over the surface; antheridium with a 1-layered wall of many cells and an opercular cell; spermatozoids multiciliate; archegonia sunken, neck short and thick. Chromosome number based on 2n = 104.

A family of two genera, *Tmesipteris* Bernh. being confined to tropical Asia and western Oceania, and *Psilotum* Sw., which has a pantropical distribution. The family shows no close affinity to other groups of vascular plants and is best treated as an independent assemblage. *Psilotum* is often grouped with the extinct psilophytes, the Rhyniales and Zosterophyllales dating from the Late Silurian. These plants are all characterized by dichotomously branched stems, the absence of roots, a relatively simple vascular structure and thick-walled, homosporous synangia. The earliest known fossil record for the family is a *Tmesipteris* specimen that dates back to the early Oligocene (Carpenter *et al.* 1994).

0110100 PSILOTUM *Sw.* in Journal für die Botanik 1800, 2: 8, 109 (1801). Type: *Psilotum triquetrum* Sw., nom. superfl. (now *Psilotum nudum* (L.) P.Beauv.; *Lycopodium nudum* L.).

Generic description as for the family.

Although several species have been described only two may be distinct, one occurring on the African subcontinent.

Psilotum nudum (L.) P.Beauv., Prodrome des cinquième et sixième familles de l'Aethéogamie: 112 (1805); Schelpe: 15 (1970); Schelpe: 17 (1977); Schelpe & Diniz: 9 (1979); Jacobsen: 30 (1983); Schelpe & Anthony: 1 (1986); Burrows: 10 (1990). Lycopodium nudum L.: 1100 (1753). Type: In Indiis, sine coll. s.n. [LINN 1257.1!, lecto., designated by Proctor (1977)].

Psilotum triquetrum Sw.: 109 (1801), nom. superfl. for Lycopodium nudum L., now Psilotum nudum (L.) P.Beauv., Sim: 247 (1892); Sim: 342 (1915).

Bernhardia capensis Müll.Berol.: 238, 239 (1856). Type: Natal, Pappe s.n. (?KR, holo.).

ILLUSTRATION: Schelpe: t. 2, fig. 1, 2 (1970).

Epilithic or epiphytic in permanently or seasonally moist forested and montane environments, from near sea-level to 1 950 m.

DISTRIBUTION: Angola, Annobon, Bioko, Congo, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Kenya, Lesotho, Liberia, Malawi, Mozambique, Nigeria, Pemba, São Tomé, Senegal, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region, Asia, Polynesia, Australasia, the Americas, Cape Verde Islands and southern Spain.

Class EQUISETOPSIDA

Order EQUISETALES Dumort., Analyse des familles des plantes: 66 (1829), as 'Equisetarieae'.

2. EQUISETACEAE Rich. ex DC., Flore française, 3rd edn, 2: 580 (1805). Type: Equisetum L.

Plants terrestrial perennials. *Stems* siphonostelic, subterranean stems rhizomatic, jointed; roots borne in whorls at the nodes; aerial stems chlorophyllous, erect, the branches (mostly) borne in whorls at the nodes, ridged, bearing silicaceous tubercules or bands, with regular rows of paracytic sunken stomata in the sulci, in cross section with a prominent central canal and small vallecular (under sinuses) and carinal (under ridges) canals. *Leaves* small, each with a single vein, whorled, fused into a nodal sheath; estomate. *Sporangia* elongate, thin-walled, dehiscing longitudinally, borne on stalked, peltate sporangiophores forming a strobilus terminally on a vegetative stem or branch, each sporangiophore bears 6–9 sporangia. Spores spheroidal, chlorophyllous, with 4 spathulate hygroscopic elaters. *Gametophyte* chlorophyllous, epigeal, irregularly thallose, branched; antheridia borne on lobes, sometimes unisexual or gametangia functionally so; archegonia mostly borne on the thickened portion. Chromosome number based on 2n = 216.

A well-defined monogeneric group of extinct and extant plants not related to any other group of pteridophytes. The group dates back to the Permian. All extant species are herbaceous with *Equisetum giganteum* L., a native of Equador, having stems that may attain a height of up to 8 m. *Equisetum*, also called scouring rushes or horsetails, accumulates large quantities of silica in the epidermal cell walls of the aerial shoots where it has a strengthening function. *Equisetum* is of economic importance to the stock farmer as it is poisonous when consumed in large quantities, the toxic principle probably being the enzyme thiaminase that destroys vitamin B1 (Pohl 1955).

0111100 EQUISETUM L., Species plantarum 2: 1061 (1753), Lectotype: Equisetum fluviatile L., designated by Hauke (1978),

Generic description as for the family.

A near cosmopolitan genus of about 15 species most of which occur in America. The genus is absent from Australia and New Zealand. Two subgenera are recognized each with several sections (Hauke 1963; 1978).

KEY TO THE SURGENERA.

Subgenus **Hippochaete** (*Milde*) *Baker*, Handbook of the fern-allies: 3 (1887a). *Hippochaete* Milde: 297 (1865). *Equisetum* L. sect. *Hippochaete* (Milde) Milde: 230 (1867). Type: *Equisetum hyemale* L.

Subgenus *Hippochaeta* is divided into three sections. Section *Ambigua* is characterized by evergreen or deciduous branched or unbranched aerial stems, with stomata that are arranged in one or several lines, and ridges that are convex.

Section **Ambigua** (Farw.) Hauke in American Fern Journal 52: 30 (1962). Hippochaete Milde sect. Ambigua Farw.: 464 (1916). Type: Equisetum laevigatum A.Braun

Equisetum ramosissimum *Desf.*, Flora atlantica 2: 398 (1799); Sim: 240 (1892); Sim: 343 (1915); Schelpe: 32 (1970); Schelpe: 32 (1977); Schelpe & Diniz: 28 (1979); Jacobsen: 158 (1983); Schelpe & Anthony: 29 (1986); Burrows: 37 (1990). *Hippochaete ramosissimum* (Desf.) Börner: 282 (1912). Type: Tunisia, Jebel Zaghouan, *Desfontaines s.n.* (P, holo.).

Equisetum thunbergii Wikstr.: 4 (1821). Type: Cape Province, Thunberg s.n. (UPS, holo.).

Equisetum burchellii Vaucher: 47, t. 10 (1822). Equisetum ramosissimum Desf. var. burchellii (Vaucher) Milde: 443 (1865). Type: Africa australis extratropica, n. 2464, Burchell s.n. (K, iso.).

Equisetum ramosissimum Desf. var. capense Milde: 442 (1865). Type: Promont. bonae Spei, 1844, Drège & Zeyher s.n. (missing).

Equisetum ramosissimum Desf. var. dregeanum Milde: 447 (1865). Type: Promont. bonae Spei, Drège s.n., Thunberg s.n. (UPS, holo.).

Equisetum ramosissimum Desf. var. arcuatum Milde: 448 (1865). Type: Promont. bonae Spei, ad rivum parvum prope Gekan, Drège s.n. (LZ+).

Equisetum ramosissimum Desf. var. flagelliferum Milde: 449 (1865). Type: Ad margines aqueductum urbis Palmarum et alibi insulae Teneriffa, sine coll. s.n. (not located); Natal, in palud. ripae Togela fluvii, Gueinzius s.n. (W, syn.).

Equisetum ramosissimum Desf. var. distortum Milde: 451 (1865). Type: Promontorium bonae Spei, Mundt & Maire s.n. (missing).

Equisetum ramosissimum Desf. var. natalense Milde: 452 (1865). Type: Natal-Küste, Gueinzius s.n. (missing).

subsp. ramosissimum

ILLUSTRATION: Schelpe: t. 7, fig. 1, 2 (1970).

In permanently moist soil along perennial streams and rivers, in riverine forests and scrub, or in the open, often invasive in cultivated fields, 100–1 700 m.

DISTRIBUTION: Angola, Botswana, Burundi, Democratic Republic of the Congo, Egypt, Kenya, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Tanzania, Uganda, Zambia, Zanzibar and Zimbabwe. Also in the Madagascan region, Macaronesia, southern and central Europe and Asia, except Malaysia.

subsp. debile (Roxb. ex Vaucher) Hauke occurs from India and southern China, through Malaysia to New Caledonia and Fiji.

Class LYCOPODIOPSIDA

Order LYCOPODIALES Dumort., Analyse des familles des plantes: 67 (1829), as 'Lycopodarieae'.

3. LYCOPODIACEAE P.Beaux. ex Mirb., Histoire naturelle des végétaux, classés par familles 4: 293 (1803b). Type: Lycopodium L.

Urostachyaceae Rothm.: 58 (1944), nom. illeg. Type: Urostachys Herter, nom. illeg.

Huperziaceae Rothm.: 236 (1962). Type: Huperzia Bernh.

Plants terrestrial, epilithic, or epiphytic perennials. *Stems* protostelic, xylem arranged radially (actinostelic) or in parallel bands (plectostelic), erect, pendent, or creeping, dichotomously branched, isotomous or anisotomous, isophyllous or anisophyllous, homophyllous or heterophyllous, bearing a few fleshy dichotomously branched roots in a basal tuft, or irregularly along a creeping main stem. *Leaves* herbaceous to coriaceous, simple, with a simple central vein, arranged in alternating spirals or in irregular whorls; epistomatic or amphistomatic, stomata of the anomocytic type; sporophylls sometimes specialized and arranged into distinct strobili. *Sporangia* solitary, reniform to subglobose, sessile or short-stalked, thick-walled, axillary or adaxially at the base of the sporophyll, dehiscing by a transverse slit, isovalvate or anisovalvate; epidermal cells with sinuate anticlinal walls, often lignified. *Spores* numerous, without chlorophyll, trilete, subglobose, with a hemispherical distal face, fossulate, foveolate, reticulate, or rugate, 20–60 µm in diameter. *Gametophyt*e epigeal, with a mycotrophic tuber and non-mycotrophic chlorophyll bearing lobes, or subterranean and then without chlorophyll and holosaprophytic; antheridia superficial, borne apart from archegonia, archegonia sunken. Chromosome number variable, based on 2*n* = 46, 68, 78, 136, 208 and 272, no base number evident.

A family with a near cosmopolitan distribution. The lycopods are an ancient line of plants well established during the Devonian (Collinson 1996), with many species having attained arborescent dimensions during the Carboniferous period. The extant species number more than 400. The classification proposed by Øllgaard (1987) is followed here.

KEY TO THE GENERA:

- 1b Stems anisotomously branched, branches differentiated into elongate, indeterminate main stems and determinate branchlet systems; roots emerging at intervals on the lower side of the main stem; sporophylls strongly modified and ephemeral:
 - 2a Strobili pendent and sessile, or erect and ending in simple (rarely branched) stems that arise dorsally on the creeping stems, or the strobili erect on the overtopping vegetative shoots; sporangium epidermal cells straight 0112300 Lycopodiella

0112000 HUPERZIA *Bernh.* in Journal für die Botanik 1800, 2: 126 (1801). Lectotype: *Huperzia selago* (L.) Bernh. ex Schrank & Mart.; *Lycopodium selago* L., designated by Rothmaler (1944).

Plants terrestrial, epilithic, or epiphytic perennials. Stems with a basal tuft of roots, erect or pendent, isotomously branched, isophyllous, homophyllous or heterophyllous. Leaves herbaceous to coriaceous; sporophylls gradually or abruptly smaller than the vegetative leaves, persistent. Strobili not or poorly developed. Sporangia reniform, isovalvate, short-stalked, axillary, epidermal cell walls sinuate. Spores trilete, subglobose to subtriangular, fossulate or foveolate, 20–60 μ m in diameter. Gametophyte cylindrical, with a radial or bilateral symmetry, subterranean, holosaprophytic, with pluricellular hairs among the gametangia. Chromosome number based on 2n = 272.

A genus of 200 to 300 species with a near cosmopolitan distribution. Øllgaard (1987) provides an informal classification of the genus dividing it into 22 species groups. A study by Wikström et al. (1999), however, shows that several of these groups are either polyphyletic, paraphyletic or poorly supported, whereas others contain monophyletic elements. Holub (1991) also gives a contribution to the subgeneric classification of the genus.

KEY TO THE SPECIES:

	112. 10 11.2 51 20.251
	1a Plants homophyllous, never forming distinct strobili:
8. H. verticillata	2a Leaves firmly herbaceous, acicular to subulate
	2b Leaves coriaceous:
1. H. dacrydioides	3a Stems pendulous
	3b Stems erect:
7. H. saururus	
6. H. insularis	4b Stems branched
	1b Plants heterophyllous, sporophylls gradually or abruptly reduced:
	5a Sporophylls gradually reduced:
2. H. gnidioides	6a Leaves coriaceous

Gnidioides group: Terrestrial or epilithic; stems robust, erect or pendent; shoots homophyllous or the sporophylls gradually reduced, coriaceous. Africa and Madagascar.

1. **Huperzia dacrydioides** (Baker) Pic.Serm. in Webbia 23: 162 (1968a). Lycopodium dacrydioides Baker: 17 (1887a); Sim: 327 (1915); Schelpe: 18 (1970); Schelpe & Diniz: 12 (1979); Jacobsen: 134 (1983); Schelpe & Anthony: 7 (1986); Burrows: 14 (1990). Urostachys dacrydioides (Baker) Herter ex Nessel: 188 (1939). Type: Natal, Buchanan s.n. [K, lecto., designated by Pichi Sermolli (1968a)].

ILLUSTRATION: Schelpe & Anthony: t. 3, fig. 3, 3a (1986).

Epilithic or epiphytic, in moist montane forests, deeply shaded, 1 400-2 450 m.

DISTRIBUTION: Burundi, Ethiopia, Kenya, Malawi, Mozambique, South Africa, Tanzania, Uganda and Zimbabwe.

2. **Huperzia gnidioides** (*L.f.*) *Trevis.* in Atti della Società Italiana di Scienze Naturali 17: 247 (1875). *Lycopodium gnidioides* L.f.: 448 (1782); Sim: 243 (1892); Sim: 326 (1915); Schelpe: 18 (1970); Schelpe & Diniz: 13 (1979); Jacobsen: 135 (1983); Schelpe & Anthony: 9 (1986); Burrows: 14 (1990). *Plananthus gnidioides* (L.f.) P.Beauv.: 110 (1805). *Urostachys gnidioides* (L.f.) Herter ex Nessel: 187 (1939). Type: Isle de France, *Sonnerat per Thouin s.n.* (?P, ?iso.).

Lycopodium funiculosum Lam.: 649 (1792). Lepidotis funiculosa (Lam.) P.Beauv.: 108 (1805). Type: Cap. b. esp., sine coll. s.n. (P!, holo.).

Lycopodium flagelliforme Schrad.: 920 (1818). Type: Prom. bon. spei, Hesse s.n. (LE, holo.; GOET, iso.).

Lycopodium ambiguum Schrad.: 920 (1818). Type: Prom. bon. spei, Hesse s.n. (LE, holo.).

Lycopodium pinifolium Kaulf.: 7 (1824). Lycopodium gnidioides L.f. var. pinifolium (Kaulf.) Pappe & Raws.: 49 (1858); Jacobsen: 136 (1983). Type: Promontorio bonae spei, sine coll. s.n. (?PH, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 3, fig. 1, 1a, 2, 2a (1986).

Epilithic in montane habitats, or epiphytic in moist montane forests, exposed or lightly shaded, 700-1 750 m.

DISTRIBUTION: Burundi, Democratic Republic of the Congo, Malawi, Mozambique, Rwanda, South Africa, Swaziland, Tanzania and Zimbabwe. Also in the Madagascan region.

Phlegmaria group: Epiphytic; stems pendent, with strongly differentiated heterophyllous shoots, terminal divisions with short decussate imbricate leaves. Pantropical.

3. **Huperzia ophioglossoides** (*Lam.*) *Rothm.* in Feddes Repertorium Specierum Novarum Regni Vegetabilis 54: 62 (1944). *Lycopodium ophioglossoides* Lam.: 646 (1792); Schelpe: 18 (1970); Schelpe & Diniz: 13 (1979); Jacobsen: 137 (1983); Schelpe & Anthony: 9 (1986); Burrows: 16 (1990). *Urostachys ophioglossoides* (Lam.) Herter ex Nessel: 238 (1939). Type: lle de France, *Commerson s.n.* (P-LA!, holo.).

ILLUSTRATION: Fig. 2A & B; Schelpe: t. 3, fig. 1, 2 (1970).

Epilithic or epiphytic, in moist montane forests, mostly deeply shaded, 1 400-1 800 m.

DISTRIBUTION: Annobon, Bioko, Cameroon, Comoro Isl., Congo, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Kenya, Malawi, Mozambique, Réunion, São Tomé, South Africa, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

4. **Huperzia phlegmaria** (*L.*) *Rothm.* in Feddes Repertorium Specierum Novarum Regni Vegetabilis 54: 62 (1944). *Lycopodium phlegmaria* L.: 1101 (1753); Schelpe: 20 (1970). *Lepidotis phlegmaria* (L.) P.Beauv.: 109 (1805). *Phlegmarius phlegmaria* (L.) T.Sen & U.Sen: 421 (1978). *Urostachys phlegmaria* (L.) Herter: 17 (1923b). Type: In Malabaria, Zeylona. Several collateral references cited. Dillenius, J.J. Historia muscorum t. 61, fig. 5A, B, C (1741) is eligible as lectotype.

ILLUSTRATION: Chinnock: fig. 43 K-L (1998).

Epilithic or epiphytic, in moist montane forests, deeply shaded, 1 400-1 800 m.

DISTRIBUTION: Bioko, Cameroon, Equatorial Guinea, Gabon, Guinea, Malawi, Príncipe, São Tomé, Tanzania and Uganda. Also in Asia, the Pacific and Australia.

5. **Huperzia staudtii** (Nessel) Pic. Serm. in Webbia 23: 163 (1968a). Urostachys staudtii Nessel: 189, t. 175 (1934). Lycopodium staudtii (Nessel) Adams & Alston: 183 (1955); Schelpe: 19 (1977). Type: Kamerun, Johann Albrechts Höhe, Staudt 476 [P., lecto., designated by Nessel (1939); BONN, Nessel 556, p.p. isolecto.].

ILLUSTRATION: Tardieu-Blot: t. 5, fig. 4–8 (1964b).

Epiphytic in moist montane forests, upper canopy.

DISTRIBUTION: Angola, Cameroon, Central African Republic, Coté d'Ivoire, Gabon, Ghana and Nigeria.

FIGURE 2A–I, Lycopodiaceae and Selaginellaceae. A & B, Huperzia ophioglossoides, A, habit, B, sporophyll, Van Jaarsveld 6095 (NBG); C & D, Lycopodium zanclophyllum, C, habit; D, sporophyll, Vlok 1376 (NBG); E, Selaginella mittenii strobilus, Roux 670 (NBG); F–I, Selaginella caffrorum, F, strobilus; G, leaf, H, abaxial surface of the sporophyll; I, adaxial surface of the sporophyll, Roux 1293 (NBG). Scale bars: A, C, 10 mm; B, 1 mm; D, E, 1 mm; F, 1 mm; G–I, 1 mm.

Saururus group: Terrestrial or epilithic; stems erect, homophyllous; leaves closely imbricate, coriaceous. In alpine vegetation of South and Central America, Africa and the Southern Ocean islands.

6. **Huperzia insularis** (*Carmich.*) *Rothm.* in Feddes Repertorium Specierum Novarum Regni Vegetabilis 54: 60 (1944). *Lycopodium insulare* Carmich.: 509 (1818). *Urostachys insularis* (Carmich.) Herter ex Nessel: 64 (1939), nom. inval. Type: Cliffs of Tristan d'Acunha, *Carmichael s.n.* (K, lecto., designated by Nessel (1939); BM, BONN, Nessel 136 p.p., isolecto.].

Epilithic, in crevices of exposed rock outcrops, 20-250 m.

DISTRIBUTION: Marion Island. Also in S. America and the South Atlantic islands.

7. Huperzia saururus (Lam.) Trevis. in Atti della Società Italiana di Scienze Naturali 17: 249 (1875). Lycopodium saururus Lam.: 653 (1792); Sim: 242 (1892); Sim: 324 (1915); Schelpe: 17 (1970); Jacobsen: 132 (1983); Schelpe & Anthony: 5 (1986); Burrows: 12 (1990). Plananthus saururus (Lam.) P.Beauv.: 111 (1805). Urostachys saururus (Lam.) Herter: 162 (1923a). Type: Ile de Bourbon, Commerson s.n. (P-LA!, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 2, fig. 1, 1a (1986).

Terrestrial or epilithic, generally on low cliffs or among rocks in seasonally moist montane grasslands above 1 700 m.

DISTRIBUTION: Cameroon, Democratic Republic of the Congo, Kenya, Lesotho, Malawi, Rwanda, South Africa, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

Verticillata group: Epilithic or epiphytic; stems delicate and pendent, homophyllous; leaves acicular to subulate. Pantropical.

8. **Huperzia verticillata** (*L.f.*) *Trevis*. in Atti della Società Italiana di Scienze Naturali 17: 248 (1875). *Lycopodium verticillatum* L.f.: 448 (1782); Sim: 325 (1915); Schelpe: 17 (1970); Schelpe & Diniz: 12 (1979); Jacobsen: 133 (1983); Schelpe & Anthony: 7 (1986); Burrows: 12 (1990). *Plananthus verticillatus* (L.f.) P.Beauv.: 112 (1805). *Stachygynandrum verticillatum* (L.f.) P.Beauv.: 113 (1805). *Urostachys verticillatus* (L.f.) Herter: 249 (1922). Type: Insulae de Bourbon, *Sonnerat per Thouin s.n.* (SBT, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 4, fig. 2, 2a (1986).

Epilithic or epiphytic, in moist or seasonally moist montane forests, mostly deeply shaded, 1 400-1 900 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Kenya, Lesotho, Malawi, Mozambique, Rwanda, São Tomé, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region, tropical America, and Polynesia.

0112200 LYCOPODIUM *L.*, Species plantarum 2: 1100 (1753), emend. Roth.: 63 (1944). Lectotype: *Lycopodium clavatum* L., designated by Britton & Brown (1913).

Lepidotis Mirb.: 477 (1802). Type: Lycopodium clavatum L.

Diphasium C.Presl ex Rothm.: 64 (1944). Type: Diphasium jussiaei (Desv. ex Poir.) Rothm.; Lycopodium jussiaei Desv. ex Poir.

Diphasiastrum Holub: 104 (1975). Type: Lycopodium complanatum L.

Plants terrestrial. *Stems* protostelic, with parallel bands of xylem (plectostelic), anisotomously branched; main stems with indeterminate growth, creeping and rooting at irregular intervals, isophyllous, homophyllous; lateral branches with radially arranged xylem (actinostelic), erect or spreading branchlet systems arising in a dorso-lateral position on the main stem, with determinate growth, fertile branches heterophyllous. *Leaves* herbaceous to coriaceous, simple, aristate or not. *Strobili* erect, borne on simple or forked peduncles; sporophylls ephemeral, subpeltate or peltate, often with a basiscopic membranous wing on the stalk. *Sporangia* reniform, short-stalked, borne adaxially near the sporophyll base, epidermal cells with lignified, sinuate anticlinal walls, isovalvate. *Spores* spheroidal to subtriangular, trilete, reticulate, 30–45 µm in diameter. *Gametophyte* subterranean, obconic or convolute, holomycotrophic. Chromosome number based on 2n = 46, 68 and 136.

A genus of perhaps 40 species with a near cosmopolitan distribution. Nine sections are recognized of which three are represented in southern Africa.

KEY TO THE SECTIONS:

- 1a Branchlet leaves aristate or with a membranous apex
 1. sect. Lycopodium

 1b Branched leaves not aristate, herbaceous throughout:
 1. sect. Lycopodium

1. Section Lycopodium

Lycopodium clavatum *L.*, Species plantarum 2: 1101 (1753); Sim: 245 (1892); Sim: 328 (1915); Schelpe: 21 (1977); Schelpe & Diniz: 14 (1979); Jacobsen: 140 (1983); Schelpe & Anthony: 11 (1986); Burrows: 18 (1990). *Lepidotis clavata* (L.) P.Beauv.: 108 (1805). Type: *Herb. Burser XX*: 49 [UPS, lecto., designated by Jonsell & Jarvis (1994)].

Lepidotis inflexa P.Beauv.: 109 (1805). Lycopodium inflexum (P.Beauv.) Sw.: 179 (1806). Lycopodium clavatum L. var. inflexum (P.Beauv.) Spring: 90 (1842). Type: Ins. Borboniae, Bory de St. Vincent s.n. (G, holo.).

Lycopodium clavatum L. var. natalense Nessel: 191 (1934), as 'nataliense'. Type: Natal, an trockenen Berghängen, Holz s.n. (?BONN, holo.).

ILLUSTRATION: De Vol: t. 5, fig. 1-6 (1980).

Terrestrial, in permanently moist forest margins, streambanks, montane thickets, and roadcuttings, exposed or lightly shaded, 500-2 300 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, São Tomé, Sudan, Kenya, Lesotho, Malawi, Mozambique, Rwanda, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

2. Section **Complanata** *Vict.* in Contributions du Laboratoire del'Université de Montréal 3: 34, 89 (1925). Type: *Lycopodium complanatum* L.

Lycopodium zanclophyllum *J.H.Wilce* in Nova Hedwigia 3: 108, t. 3, fig. 9–10, t. 8 (1961). *Diphasium zanclophyllum* (J.H.Wilce) Rothm.: 235 (1962). *Lycopodium complanatum* L. subsp. *zanclophyllum* (J.H.Wilce) Schelpe: 128 (1969a); Jacobsen: 141 (1983); Schelpe & Anthony: 12 (1986); Burrows: 19 (1990). *Diphasiastrum zanclophyllum* (J.H.Wilce) Holub: 108 (1975). Type: Madagascar, Ost-Imerina, 1880, *J.M. Hildebrandt 3781* (P, holo.; BM, BOL, BONN, P, US, iso.).

ILLUSTRATION: Fig. 2C & D; Schelpe & Anthony: t. 2, fig. 2, 2a (1986).

Terrestrial or epilithic, in permanently moist montane scrub, exposed or lightly shaded, 400-1 400 m.

DISTRIBUTION: South Africa. Also in the Madagascan region and Macaronesia.

3. Section **Magellanica** B.Øllg. in Opera Botanica 92: 172 (1987). Type: Lycopodium magellanicum (P.Beauv.) Sw.; Lepidotis magellanica P.Beauv.

Lycopodium magellanicum (*P.Beauv.*) *Sw.*, Synopsis´ filicum: 180 (1806). *Lepidotis magellanica* P.Beauv.: 102 (1805). Type: Fretum magellanicum, *sine coll. s.n.* (P-JU, holo.).

Terrestrial or epilithic, in permanently moist exposed conditions, 30-130 m.

DISTRIBUTION: Marion Island. Also in South America and the South Atlantic island groups.

0112300 LYCOPODIELLA Holub in Preslia 36: 20, 22 (1964). Lycopodium L. subgen. Lycopodiella (Holub) B.Øllg.: 49 (1979). Type: Lycopodiella inundata (L.) Holub; Lycopodium inundatum L.

Palhinhaea Vasc. & Franco; 24 (1967). Type: Palhinhaea cernua (L.) Vasc. & Franco; Lycopodium cernuum L.

Pseudolycopodiella Holub: 441 (1983). Type: Pseudolycopodiella caroliniana (L.) Holub; Lycopodium carolinianum L.

Plants terrestrial perennials. *Stems* protostelic (actinostelic), anisotomously branched; main stems creeping, with indeterminate growth, isophyllous or anisophyllous; rooting at irregular intervals; aerial shoot steles highly dissected (plectostelic), arise dorsally on the main stem, erect, simple or branched, of determinate growth, homophyllous or heterophyllous. *Leaves* herbaceous to coriaceous, simple. *Strobili* sessile and pendent, or stalked and erect; sporophylls simple, ephemeral, subpeltate. *Sporangia* reniform to subglobose, borne adaxially at the sporophyll base, epidermal cells with thin, straight, non-lignified walls, isovalvate or anisovalvate. *Spores* spheroidal, trilete, rugate or granulate, 30–45 µm in diameter. *Gametophyt*e epigeal, tuberous and lobed, hemimycotrophic. Chromosome number based on 2*n* = 78 and 208.

A genus of perhaps 40 mostly pantropical species divided into four sections. Two sections are represented on the African subcontinent.

KEY TO THE SECTIONS:

1. Section **Caroliniana** (J.G.Bruce) B.Øllg. in Opera Botanica 92: 174 (1987). Lycopodium L. sect. Caroliniana J.G.Bruce: 136 (1976). Type: Lycopodium carolinianum L.

KEY TO THE SPECIES:

1. **Lycopodiella caroliniana** (*L.*) *Pic.Serm.* in Webbia 23: 165 (1968a). *Lycopodium carolinianum* L.: 1104 (1753); Sim: 246 (1892); Sim: 329 (1915); Schelpe: 21 (1970); Schelpe: 21 (1977); Schelpe & Diniz: 15 (1979); Jacobsen: 138 (1983); Schelpe & Anthony: 12 (1986); Burrows: 19 (1990). *Lepidotis caroliniana* (L.) P.Beauv.: 108 (1805). *Pseudolycopodiella caroliniana* (L.) Holub: 442 (1983). Type: Dillenius, J.J. Historia muscorum 452, t. 62, fig. 6 (1741), *Herb. Dillenius no. CXLII* (OXF, holo.).

Lycopodium affine Bory: 204, 262 (1804). Lycopodium carolinianum L. var. affine (Bory) Schelpe: 21 (1967); Schelpe: 21 (1970); Schelpe: 22 (1977); Schelpe & Diniz: 15 (1979); Jacobsen: 139 (1983). Lycopodiella affinis (Bory) Pic.Serm.: 165 (1968a). Pseudolycopodiella affinis (Bory) Holub: 79 (1985). Type: Rampant sur l'humus entre les vieilles scories humides a la plaine des osmundes dans l'enclos du Volcain de l'ile Mascareigne, Bory de St. Vincent s.n. (P, holo.).

Lycopodium ericetorum Schrad.: 920 (1818). Type: South Africa, Cape Province, Löwenberg, Hesse s.n. (LE, holo.).

Lycopodium tuberosum Welw. & A.Braun ex Kuhn: 211 (1868). Lycopodium carolinianum L. var. tuberosum (Welw. & A.Braun ex Kuhn) Nessel: 274 (1939); Schelpe: 21 (1970); Schelpe: 23 (1977). Pseudolycopodiella tuberosa (Welw. & A.Braun ex Kuhn) Holub: 442 (1983). Type: Angola, districtus Huíla, in declivibus spongiosis editioribus (alt. s. m. 5 000 ped.) de Morro de Lopollo, Welwitsch 167 (?B, holo.; BM, K, iso.).

ILLUSTRATION: Schelpe & Anthony: t. 2, fig. 3, 3a (1986).

Terrestrial, among grasses and sedges in permanently or seasonally marshy ground, exposed or lightly shaded, 500–2 200 m.

DISTRIBUTION: Angola, Burundi, Coté d'Ivoire, Democratic Republic of the Congo, Guinea, Liberia, Malawi, Mali, Mozambique, Nigeria, Sierra Leone. South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region and north-eastern North America.

Lycopodiella caroliniana is a highly polymorphic taxon and several varieties are often recognized. The occurrence of intermediates, however, obscures the delimitation of distinct groups. Including var. affinis and var. tuberosum into L. caroliniana here follows a conservative approach.

2. **Lycopodiella sarcocaulon** (A.Braun & Welw. ex Kuhn) Pic.Serm. in Webbia 23: 166 (1968a). Lycopodium sarcocaulon A.Braun & Welw. ex Kuhn: 210 (1868). Pseudolycopodiella sarcocaulon (A.Braun & Welw. ex Kuhn) Holub: 442 (1983). Type: Angola, districtus Huíla, in declivibus spongiosis editioribus de Morro de Lopollo, Welwitsch 168 [K, lecto., designated by Nessel (1939); P, isolecto.].

Lycopodium carolinianum L. var. grandifolium Spring: 46 (1850); Schelpe: 21 (1970); Schelpe: 22 (1977); Schelpe & Diniz: 16 (1979); Jacobsen: 139 (1983); Schelpe & Anthony: 13 (1986); Burrows: 20 (1990). Type: South Africa, Transvaal, Magaliesberg, Burke 531 [K!, lecto., designated by Schelpe & Anthony (1986)].

ILLUSTRATION: Schelpe & Anthony: t. 2, fig. 4, 4a (1986).

Terrestrial, among sedges and grasses in permanently or seasonally marshy ground, exposed or deeply shaded, 800–1 800 m.

DISTRIBUTION: Angola, South Africa, Malawi, Mozambique, South Africa, Zambia and Zimbabwe,

2. Section **Campylostachys** (Müll.Berol.) B.Øllg. in Opera Botanica 92: 175 (1987). Lycopodium L. sect. Campylostachys Müll.Berol.: 163 (1861). Type: Lycopodium cernuum L.

Lycopodium L. subgen. Rhopalostachya E.Pritz. sect. Cernua E.Pritz.: 602 (1901), p.p. Type: Lycopodium cernuum L.

Lycopodiella cernua (L.) Pic.Serm. in Webbia 23: 166 (1968a). Lycopodium cernuum L.: 1103 (1753); Sim: 244 (1892); Sim: 327 (1915); Schelpe: 20 (1970); Schelpe: 19 (1977); Schelpe & Diniz: 14 (1979); Jacobsen: 138 (1983); Schelpe & Anthony: 11 (1986); Burrows: 18 (1990). Lepidotis cernua (L.) P.Beauv.: 108 (1805). Palhinhaea cernua (L.) Vasc. & Franco: 25 (1967). Type: ?India, sine coll. s.n. (LINN 1257.13!, lecto., designated by Stearn 1979, notula in LINN).

Lycopodium heeschii Müll.Berol.: 164 (1861). Type: Sierra Leone, littoris Senegambiae, ad ripas fluminis in monte prope Freetown, 15/08/1844, Heesch s.n. (not located).

Lycopodium secundum Müll.Berol.: 164 (1861). Type: Cape Province and Natal, Gueinzius s.n. (syn.).

ILLUSTRATION: De Vol: t. 4, fig. 1-4 (1980).

Terrestrial, rarely epilithic, in marshy ground along perennial streams, forest margins, seepage areas and disturbed sites, exposed or partially shaded, 200–2 000 m.

DISTRIBUTION: Angola, Benin, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea Bissau, Kenya, Liberia, Malawi, Mali, Mozambique, Nigeria, Pemba, Príncipe, Rwanda, São Tomé, Senegal, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia, Zanzibar and Zimbabwe. Also in the Madagascan region, pantropical.

Order SELAGINELLALES Prantl, Lehrbuch der Botanik für Mittelschulen: 116, 124 (1874), as 'Selaginelleae'.

4. **SELAGINELLACEAE** Willk., Prodromus florae hispanicae 1: 14 (1861). Type: Selaginella P.Beauv.

Plants terrestrial, epilithic, or epiphytic, ephemeral or perennial. *Stems* protostelic or siphonostelic; erect, creeping, or twining, simple, or dichotomously branched, isotomous or anisotomous, rarely soboliferous, glabrous or pubescent, isophyllous or anisophyllous, homophyllous or heterophyllous; roots (rhizophores) arising basally or throughout the length of the stem, mainly from the branch axils, dichotomously branched. *Leaves* simple, with an unbranched central vein, glabrous or pubescent, spirally or decussately arranged, ligulate; with anomocytic stomata. *Strobili* terminal on the primary or ultimate branches, isophyllous or anisophyllous, the apex occasionally reverting to become a vegetative shoot; sporophylls spirally arranged or in ranks of four. *Sporangia* short-stalked, thin-walled but with areas of thickened cells which aid dehiscence, borne adaxially just above the ligule; heterosporangiate, variously distributed throughout the strobilus. *Megaspores* trilete, usually 4 in each sporangium, with distinct equatorial muri, 200–600 μ m in diameter; *microspores* trilete, >100 in each sporangium, 20–60 μ m in diameter. *Gametophyte* endosporic; microgametophyte developing wholly within the microspore, wall rupturing to release the spermatozoids; megagametophyte minute, partially protruding from the megaspore wall. Chromosome number based on 2n = 16, 18 and 20.

A monogeneric group of plants forming part of the lycopod stock. Fossil evidence shows that they have existed since the Devonian, a period of more than 400 million years, without much change.

0113200 SELAGINELLA *P.Beauv.*, Magazin encyclopédique, Paris 9: 478 (1804b), nom. cons. Type: *Selaginella spinosa* P.Beauv., nom. illeg. (now *Selaginella selaginoides* (L.) Link; *Lycopodium selaginoides* L.).

Generic description as for the family.

A genus of approximately 700 species largely confined to the tropical areas of the world. Palisot de Beauvois (1805) first proposed the division of this large assemblage into smaller genera. The proposal never gained wide acceptance but more recently Thomas & Quansah (1991), supported by palaeobotanical evidence, also suggested that it be divided into at least two genera. They suggested a genus characterized by isophylly and another by anisophylly. Such a division, as subgenera of *Selaginella*, was first proposed by Spring (1850). The more conservative approach of Jermy (1986), who recognizes five subgenera, is followed here.

KEY TO THE SUBGENERA:

- 1a Stems erect, unbranched or compound, isophyllous; leaves decussately arranged or partly so 1. subgen. Ericetorum
- 1b Stems creeping or prostrate, branched, secondary branches prostrate or erect, isophyllous or anisophyllous; leaves spirally or decussately arranged in four rows:

 - 2b Leaves arranged in four distinct rows, anisophyllous, herbaceous, the apex acute and never terminates in a seta:
- 1. Subgenus Ericetorum Jermy in Fern Gazette 13: 117 (1986). Type: Selaginella uliginosa (Labill.) Spring.

Selaginella pygmaea (Kaulf.) Alston in Journal of Botany 69: 257 (1931b); Jacobsen: 150 (1983); Schelpe & Anthony: 15 (1986); Burrows: 21 (1990). Lycopodium pygmaeum Kaulf.: 9 (1824). Lycopodium pumilum Schltdl. var. pygmaeum (Kaulf.) Schltdl.: 6 (1825a). Lycopodioides pygmaeum (Kaulf.) Kuntze: 825 (1891). Type: Habitat in Promontorio bonae spei ad radicem montis diaboli, Bergius s.n. (?B, holo.).

Lycopodium bryoides Kaulf.: 10 (1824). Lycopodium pumilum Schltdl. var. bryoides (Kaulf.) Schltdl.: 6 (1825a). Selaginella bryoides (Kaulf.) Hieron.: 499 (1900c), non Underw. (1900). Type: Habitat in Promontorio bonae spei, Bergius s.n. (?B, holo.).

Lycopodium pumilum Schltdl.: 6 (1825a). Selaginella pumila (Schltdl.) Spring: 60 (1850); Sim: 249 (1892); Sim: 332 (1915). Type: In Promontorio bonae spei ad radicem montis diaboli in latere occidentali in solo argillaceo, Nov., Bergius s.n. (not located); ad lacum Neisna, Oct., Mund et Maire s.n. (not located).

Selaginella pumila (Schltdl.) Spring var. ramosa Spring: 61 (1850), nom. abort. Type: Based on Lycopodium pumilum Schltdl. var. bryoides (Kaulf.) Schltdl.

Selaginella pumila (Schltdl.) Spring var. subsimplex Spring: 61 (1850), nom. abort. Type: Based on Lycopodium pygmaeum Schltdl.

ILLUSTRATION: Schelpe & Anthony: t. 5, fig. 1, 1a (1986).

Terrestrial, ephemeral herbs confined to the winter rainfall region of the Western Cape, growing in seasonally damp shaded conditions, 100–500 m.

DISTRIBUTION: South Africa. Also in northern Australia.

2. Subgenus **Tetragonostachys** (*A.Braun*) *Jermy* in Fern Gazette 13: 118 (1986). *Selaginella* P.Beauv. ser. *Tetragonostachya*e A.Braun: 11 (1857). *Selaginella* P.Beauv. subgen. *Selaginella* sect. *Tetragonostachys* (A.Braun) Hieron.: 669 (1901a). Type: *Selaginella rupestris* (L.) Spring.

KEY TO THE SPECIES:

- 1. **Selaginella caffrorum** (*Milde*) Hieron. in Hedwigia 39: 313 (1900a); Schelpe: 24 (1977); Jacobsen: 144 (1983); Schelpe & Anthony: 19 (1986); Burrows: 25 (1990). *Selaginella rupestris* (L.) Spring forma *caffrorum* Milde: 262 (1867). *Bryodesma caffrorum* (Milde) Sojàk: 154 (1993). Type: Kafferland, *Bunge s.n.* (P, holo.).

Selaginella rupestris (L.) Spring var. incurva A.Braun ex Kuhn: 213 (1868), p.p. Type: Lycopodium rupestre a, Drège s.n. [B, lecto., designated by Tryon (1955)].

Selaginella rupestris (L.) Spring var. incurva A.Braun ex Kuhn forma angolensis A.Braun: 213 (1868). Type: Angola, distr. Huíla, in rupestribus dumetosis ad 5 000 ped. alt. montium de Lopollo, Welwitsch 169 (B, holo.; BM, P, iso.).

Selaginella rupestris (L.) Spring var. incurva A.Braun ex Kuhn forma capensis A.Braun: 213 (1868), nom. inval. Type: Prom. bon. spei, Ecklon & Zeyher 7; in monte Katberg, in campis graminosis 4–5 000 ped. alt., Drège s.n. (Lycopodium rupestre α); Witbergen, locis petrosis 5–6 000 ped. alt., Drège s.n. (Lycopodium rupestre $\alpha\alpha$).

Selaginella capensis Hieron.: 314 (1900a). Type: Lycopodium rupestre α, Drège s.n. [B, lecto., designated by Tryon (1955)].

Selaginella rupestris sensu Sim, 332, t. 179, fig. 2 (1915).

var. caffrorum.

ILLUSTRATIONS: Fig. 2F-I; Alston: t. 620, fig. A-D (1939a).

Terrestrial or epilithic, a poikilohydrous xerophyte forming dense mats in exposed rock crevices or in seasonally moist soil pockets in montane environments, in full sun or light shade, 800-1 900 m.

DISTRIBUTION: Angola, Burundi, Kenya, Lesotho, South Africa, Tanzania and Uganda.

var. aethiopica Bizzarri occurs in Ethiopia and Eritrea.

2. Selaginella dregei (C.Presl) Hieron. in Hedwigia 39: 315, t. 36 (1900a); Jermy: 23 (1970); Schelpe & Jermy: 25 (1977); Jermy & Diniz: 18 (1979); Jacobsen: 143 (1983); Schelpe & Anthony: 17 (1986); Burrows: 22 (1990). Lycopodium dregei C. Presl: 583 (1945a); 153 (1846). Selaginella rupestris (L.) Spring forma dregei (C.Presl) Milde: 262 (1867). Selaginella rupestris (L.) Spring var. recurva forma dregei (C.Presl) A.Braun ex Kuhn: 214 (1868), as 'dregeana'. Bryodesma dregei (C.Presl) Sojak: 154 (1993). Type: Umsikaba River. Drège s.n. (PR, holo.; BM, iso.).

Selaginella dregei (C.Presl) Hieron. var. buchmanniana Hieron.: 317 (1900a). Type: Südost-Afrika, Pondoland, Buchanan 9 (B!, holo.).

Selaginella dregei (C.Presl) Hieron. var. pretoriensis Hieron.: 317 (1900a). Type: Transvaal, near Pretoria, colles supra Aapiesrivier, Rehmann 4333 [B!, lecto., designated by Tryon (1955)].

Selaginella dregei (C.Presl) Hieron. var. rehmanniana Hieron.: 317 (1900a). Type: Transvaal, Houtbosch, Rehmann 5576 [B!, lecto., designated by Tryon (1955); BOL, K, isolecto.].

Selaginella grisea Alston: 222 (1939a), nom. nov. for Selaginella dregei (C.Presl) Hieron. var. hildebrandtiana Hieron.: 317 (1900a); Burrows: 24 (1990). Type: Kenya, Egu, zwischen Duruma u' Taita, 01/1877, Hildebrandt 2363 [B, lecto., designated by Tryon (1955); BM, isolecto.].

ILLUSTRATION: Alston: t. 620, fig. E-H (1939a).

Terrestrial or epilithic, a poikilohydrous xerophyte forming dense mats in exposed rock crevices or in seasonally moist soil pockets in montane environments, mostly in full sun, 500-1 500 m.

DISTRIBUTION: Angola, Botswana, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

3. **Selaginella nivea** Alston ex Alston [H. Perrier de la Bâthie, Cataloque des plantes de Madagascar: 71 (1932), nom. nud.] in Dansk Botanisk Arkiv 7: 194 (1932b); Jermy: 25 (1970); Jermy & Diniz: 20 (1979); Jacobsen: 144 (1983); Burrows: 25 (1990). Type: Madagascar, Environs d'Ampanihy, Sud-Quest, H. Perrier de la Bâthie 8303 (BM, holo.).

subsp. nivea

DISTRIBUTION: Botswana, Mozambique and Zimbabwe. Also in the Madagascan region.

subsp. **humbertii** S.Stefanovic & Rakotondrainibe is restricted to Mt Itremo and Mt Ibity in Central Madagascar.

4. Selaginella njam-njamensis Hieron. in Hedwigia 39: 312, fig. 28 (1900a); Jermy: 23 (1970); Schelpe & Jermy: 25 (1977); Jermy & Diniz: 19 (1979); Schelpe & Anthony: 19 (1986). Bryodesma njamnjamense (Hieron.) Sojak: 154 (1993). Type: Sudan, Njam-Njam, Schweinfurth s.n. (B, holo.; NY, K, P, iso.).

Terrestrial or epilithic, a poikilohydrous xerophyte in exposed rock crevices or seasonally moist soil pockets in montane environments, mostly in full sun, 800-1 060 m.

DISTRIBUTION: Angola, Benin, Botswana, Malawi, Mali, Mozambique, Nigeria, Sudan, Tanzania, Uganda and Zambia,

3. Subgenus Stachygynandrum (P.Beauv.) Baker in Journal of Botany 21: 3 (1883a), emend. Jermy: 118 (1986). Stachygynandrum P.Beauv. ex Mirb.: 477 (1802), p.p. Type: Selaginella flabellata (L.) Spring; Lycopodium flabellatum L.

KEY TO THE SPECIES:	
1a Stems twining:	
2a Lateral leaves ciliate	13. S. volubilis
2a Lateral leaves ciliate	8. S. myo surus
1b Stems erect or prostrate, never twining:	•
3a Stems pubescent	12. S. vog elii
3b Stems glabrous:	
4a Sporophylls heterophyllous:	
5a Stems soboliferous	1. S. abyssinica
5b Stems not soboliferous:	
6a Primary branch systems prostrate	9. S. per pusilla
6b Primary branch system semi-prostrate or erect:	
7a Median leaves mucronate	10. S. subis ophylla

7b Median leaves aristate	7. S. molliceps
4b Sporophylls homophyllous:	
8a Stems erect or arching	11. S. versicolor
8b Stems prostrate:	
9a Lateral leaves ciliate; stems angular	2. S. cathedrifolia
9b Lateral leaves denticulate; stems terete:	
10a Leaves discolorous	4. S. imbricata
10b Leaves concolorous:	
11a Primary branch system erect	3. S. eublepharis
11b Primary branch system prostrate:	
12a Lateral leaves up to 2 mm long	6. S. mittenii
12b Lateral leaves up to 4 mm long	5. S. kraussiana

1. **Selaginella abyssinica** *Spring* in Mémoires de l'Académie Royale des Sciences, Belgique 24: 99 (1850). *Selaginella goudotiana* Spring var. *abyssinica* (Spring) Bizzarri: 585 (1975); Jermy: 27 (1970); Schelpe & Jermy: 29 (1977); Jermy & Diniz: 24 (1979); Jacobsen: 148 (1983); Burrows: 29 (1990). Type: Voyage de M. Quartin-Dillon en Abyssinie, Sholoda, *Quartin-Dillon 9* [P, lecto., designated by Bizzarri (1975); P, isolecto.).

Selaginella kirkii Baker: 176 (1885). Type: Usagura Mts. E. Trop. Africa, 08/1884, J. Kirk s.n. (K, holo., A only).

Selaginella goetzei Hieron.: 265 (1901b). Type: Ukinga-Berge. Kingika-Berg. Schattigen Erdriss um 2 600 m, Goetze 941 (B 121594, holo.; K, P, iso.).

Selaginella preussii Hieron.: 686 (1901a). Type: In Kamerun, Preuss 978 [B 121592, lecto., designated by Bizzarri (1975)].

Selaginella whytei Hieron.: 697 (1901a). Type: Im nördlichen Nyasaland, Whyte s.n. ex herbario Sir Harry H. Johnston (B 121595, holo.; K, iso.).

Selaginella bueensis Hieron.: 20 (1904). Type: Kamerun, Preuss 1079 (B 121590, holo; K, iso.).

ILLUSTRATION: Jermy: t. 5, fig. 1-8 (1970).

Terrestrial or epilithic, confined to seasonally moist sites in evergreen and deciduous forests, and along stream and riverbanks, frequent near waterfalls, light or deeply shaded, dormant during the dry season, 800–2 100 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Democratic Republic of the Congo, Equatorial Guinea, Eritrea, Ethiopia, Ghana, Kenya, Nigeria, Malawi, Mozambique, Nigeria, Rwanda, Somalia, Tanzania, Uganda, Zambia and Zimbabwe.

2. **Selaginella cathedrifolia** *Spring* in Mémoires de l'Académie Royale des Sciences, Belgique 24: 112 (1850); Schelpe & Jermy: 29 (1977). Type: Principe, *Curror 3* (K, holo.).

Selaginella cathedrifolia Spring var. minor A.Braun ex Kuhn: 211 (1868). Type: Angola, prope Pungo Andongo, in cryptis et ad latera umbrosa rivulorum, Welwitsch 44 (not located); ad rupes gneisiacas apricas in summis montibus, Welwitsch 43 (not located).

Terrestrial, moist areas in forests and roadcuttings in forests, 300–800 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Liberia, Nigeria, Príncipe, Sierra Leone and Togo.

3. **Selaginella eublepharis** *A.Braun*, Natürlichen Pflanzenfamilien 1(4): 677 (1901); Jermy: 27 (1970); Jermy & Diniz: 23 (1979); Jacobsen: 147 (1983). Type: In Deutsch Ostafrika (Zanzibar-küste, Usaramo), *Hildebrandt 1961* (B 86969, lecto.; B 86967, B 86968, syn.).

On rocks in seasonally moist savannah or grasslands, exposed or partially shaded, 300–800 m.

DISTRIBUTION: Malawi, Mozambique and Tanzania.

4. **Selaginella imbricata** (Forssk.) Spring ex Decne. in Archives du Muséum d'Histoire Naturelle 2: 193, t. 7 (1841); Sim: 336 (1915); Jermy: 25 (1970); Jermy & Diniz: 20 (1979); Jacobsen: 144 (1983); Schelpe & Anthony: 19 (1986); Burrows: 26 (1990). Lycopodium imbricatum Forssk., CXXV, 187 (1775). Type: Yemen, Hadîe, ad Uahfât, 29/03/1763, Forsskål s.n. (C!, holo., p.p.; LD, iso.).

ILLUSTRATION: Schelpe & Anthony: t. 5, fig. 2, 2a-c (1986).

Epilithic, a poikilohydrous herb in seasonally moist sites, mostly cliff faces, exposed or partially shaded, 330–3 000 m.

DISTRIBUTION: Kenya, Lesotho, Mozambique, Namibia, South Africa, Swaziland, Zambia and Zimbabwe. Also in the Madagascan region and Arabia.

5. **Selaginella kraussiana** (*Kunze*) *A.Braun*, Index seminum in Horto botanico berolensi anno 1859 collectorum: 22 (1860); Sim: 252 (1892); Sim: 335 (1915); Jermy: 26 (1970); Schelpe & Jermy: 30 (1977); Jermy & Diniz: 22 (1979); Jacobsen: 146 (1983); Schelpe & Anthony: 20 (1986); Burrows: 28 (1990). *Lycopodium kraussianum* Kunze: 114 (1844b). Type: Ad portum Natalensem inter Omfondi et Tagela in sylvis umbrosis humidis, et in coronis rupium saxis adpressum, nec non in faucibus umbrosis sylvarum prope rivulum haud procul a Chakas-Kraal, *Gueinzius s.n.* [K, lecto., designated by Bizzarri (1975); Fl, P, W, isosyn.].

Selaginella hortensis Mett.: 125, 128 (1856). Type: Cultra in Horto Botanico Lipsiensi (LZ+; K, lecto., designated by Bizzarri (1975); B 120828, isolecto.).

ILLUSTRATION: Schelpe & Anthony: t. 6, fig. 1, 1a (1986).

Terrestrial or epilithic, a hygrophyllous herb in moist forests, along shaded streambanks and roadcuttings, 30-2 500 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Kenya, Malawi, Mozambique, Rwanda, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Uganda and Zimbabwe. Also in Macaronesia.

6. **Selaginella mittenii** *Baker* in Journal of Botany 21: 81 (1883a); Jermy: 26 (1970); Schelpe & Jermy: 29 (1977); Jermy & Diniz: 21 (1979); Jacobsen: 145 (1983); Schelpe & Anthony: 20 (1986); Burrows: 28 (1990). Type: Tanzania, Usagura Mountains, 01/1883, *Mitten s.n.* (K!, holo.).

Selaginella welwitschii Baker: 81, 82 (1883a). Type: Angola, on dry rocks of the Pedras of Pungo Andongo, Welwitsch 43 (K!, holo.).

Selaginella mackenii Baker: 89 (1884). Type: Natal, Tugela River, Gerrard & McKen 237 (K!, holo.).

Selaginella cooperii Baker: 89 (1884). Type: Orange Free State, Cooper 1056 (K!, holo.).

Selaginella tectissima Baker: 89 (1884). Type: Transvaal, Magaliesberg, Sanderson s.n. (K!, holo.).

Selaginella depressa sensu Sim, 334, t. 168c (1915), non Spring (1843b).

ILLUSTRATIONS: Fig. 2E; Schelpe & Anthony: t. 5, fig. 3, 3a (1986).

Terrestrial or epilithic, permanently or seasonally moist sites in forests, along streambanks and in rocky places in montane regions, exposed or deeply shaded, 500–1 800 m.

DISTRIBUTION: Angola, Burundi, Kenya, Lesotho, Malawi, Mozambique, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

7. **Selaginella molliceps** *Spring* in Mémoires de l'Academie Royale des Sciences, Belgique 24: 257 (1850); Sim: 339 (1915); Schelpe & Jermy: 31 (1977). Type: Prov. Principe, *Curror s.n.* (K, holo.).

Selaginella rubricaulis R.Sim var. angolensis A.Braun ex Kuhn: 212 (1868). Stachygynandrum rubricaule (R.Sim) Carruth. var. angolense (A.Braun ex Kuhn) Carruth.: 262 (1901) Type: Angola, Golungo, juxta rivulum de Capopa, Welwitsch 47 (K, syn.); Insula Principis, in sinu Biafra, montis Pico de Papagaio, Welwitsch 11 (K, syn.).

ILLUSTRATION: Tardieu-Blot: t. 3, fig. 6-8 (1964b).

Terrestrial or epilithic, in damp, deeply shaded places in forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Togo, Uganda and Zimbabwe.

8. **Selaginella myosurus** (*Sw.*) *Alston* in Journal of Botany 70: 64 (1932a); Schelpe & Jermy: 26 (1977). *Lycopodium myosurus* Sw.: 118 (1801). Type: Sierra Leone, *Afzelius s.n.* (B, iso.).

Stachygynandrum scandens P.Beauv.: 483 (1804a). Selaginella scandens (P.Beauv.) Spring: 226 (1843b). Type: In regno Oware, ad ripas fluminis Formose, Palisot de Beauvois s.n. (P-JU 705, holo.).

ILLUSTRATION: Alston: t. 1, fig. a-c (1959).

Terrestrial, in moist forest margins, roadcuttings and disturbed sites in forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Kenya, Liberia, Mali, Nigeria, Príncipe, Senegal, Sierra Leone, Tanzania and Togo.

9. **Selaginella perpusilla** *Baker* in Journal of Botany 23: 292 (1885); Jermy: 29 (1970); Jacobsen: 149 (1983); Burrows: 22 (1990). Type: Nyika Country, E. Trop. Africa, *Rev. T. Wakefield, comm. Col. Grant s.n.* (K, holo., BM, iso.).

DISTRIBUTION: Kenya, Malawi, Tanzania, Zanzibar and Zimbabwe. Also in Madagascar.

10. **Selaginella subisophylla** *Jermy* in British Fern Gazette 10: 30, fig. 1–9 (1968); Jermy: 25 (1970). Type: Zambia, Kawambwa Distr., Kawambwa, Timnatushi Falls, in wet white sand, 1 260 m alt., 19/04/1957, *Richards* 9325 (BM, holo.; K, iso.).

ILLUSTRATION: Jermy: fig. 1-9 (1968).

Terrestrial, in moist conditions along streams, shaded, 1 260 m.

DISTRIBUTION: Democratic Republic of the Congo and Zambia.

11. **Selaginella versicolor** *Spring* in Bulletins de l'Academie Royale des Sciences, Bruxelles 10: 143 (1843a); Schelpe & Jermy: 28 (1977). *Stachygynandrum versicolor* (Spring) Carruth.: 262 (1901). Type: In Senegambia, in abruptis ad tribum Landiumas dictam, *Heudelot s.n.* (P, holo.).

Selaginella nitens Baker: 48 (1885). Type: Fernando Po, G. Mann s.n. (missing); Cameroon Mountains, Kalbreyer s.n. (missing).

Epilithic or epiphytic, in damp, deeply shaded forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Liberia, Nigeria, Sierra Leone, Sudan, Tanzania, Togo and Uganda.

12. **Selaginella vogelii** *Spring* in Mémoires de l'Academie Royale des Sciences, Belgique 24: 170 (1850); Schelpe: 28 (1977). Type: Loco incerto, *Vogel s.n.* (K, holo.).

Selaginella dinklageana Sadeb.: 16 (1897). Type: Cameroons, Ebeafölle des hokundje, Dinklage 241 (HBG, holo.).

Selaginella pervillei sensu Alston: 11 (1934).

Terrestrial, in damp deeply shaded places in forests.

DISTRIBUTION: Angola, Benin, Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Kenya, Liberia, Mali, Mozambique, Nigeria, Sierra Leone, Tanzania and Zanzibar. Also in Madagascar.

13. **Selaginella volubilis** *Alston* in Boletim da Sociedade Broteriana, Sér. 2, 30: 25 (1956a); Schelpe: 26 (1977). Type: Angola, Saurimo, *Young 637* (BM, holo.).

ILLUSTRATION: Schelpe & Jermy: t. 3, fig. 1-5 (1977).

Terrestrial, twining in scrub and trees along damp forest margins.

DISTRIBUTION: Angola and Bioko.

4. Subgenus Heterostachys Baker in Journal of Botany 21: 4 (1883a). Lectotype: Selaginella heterostachys Baker.

Selaginella tenerrima *A.Braun* ex *Kuhn*, Filices africanae: 193 (1868); Jermy & Schelpe: 29 (1970); Jermy: 30 (1977); Jermy & Diniz: 25 (1979); Jacobsen: 149 (1983). *Stachygynandrum tenerrimum* (A.Braun ex Kuhn) Carruth.: 262 (1901). Type: Angola, distr. Golungo Alto, ad rivulos in silvis primitivis editior de Serra de Alta Queta, *Welwitsch* 45 (K, holo.).

Terrestrial or epilithic, in seasonally moist sites along watercourses, shaded, 750–1 800 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Central African Republic, Guinea, Mali, Mozambique, Nigeria and Zambia.

Order ISOETALES Prantl, Lehrbuch der Botanik für Mittelschulen: 116, 125 (1874), as 'Isoeteae'.

5. ISOETACEAE Dumort., Analyse des familles des plantes: 67 (1829) as 'Isoetineae'. Type: Isoetes L.

Plants terrestrial or aquatic perennials; evergreen, or deciduous when in seasonally wet habitats. *Stems* protostelic, erect, short, bilobed or trilobed; roots dichotomously branched, arising from a basipetal growing point beneath the rhizome. *Leaves* spirally arranged, terete or flat, proximally winged, with a single unbranched vascular strand; stomata of the anomocytic type when present, arranged in longitudinal rows, ligulate. *Sporangia* sessile, ovoid or globose, thin-walled, initially embedded in the adaxial surface of the leaf base below the ligule, partially or entirely covered by a thin velum. Spores heterosporous, without chlorophyll; *megaspores* trilete, with a pronounced laesura and an equatorial ridge, 250–800 μ m in diameter; *microspores* monolete, 20–40 μ m in diameter. *Gametophyt*e endosporic, minute, partially protruding from the megaspore or microspore wall. Chromosome number based on 2n = 22.

The Isoetaceae is a monogeneric family that forms part of the lycopod stock. Fossil evidence supports its existence since the Carboniferous (Collinson 1996).

0114100 ISOETES L., Species plantarum 2: 1100 (1753). Lectotype: Isoetes Iacustris L., designated by Jonsell & Jarvis (1993).

Generic description as for the family. A genus of perhaps 150 species widely distributed throughout the world. *Stylites* Amstutz is sometimes recognized as a separate genus.

KEY TO THE SUBGENERA:

- 1b Stem corm-like, rarely branched, usually with dichotomously branched roots arising in a basipetal notch; leaves terete, often flaccid and slender, with or without stomata; sporangia at least partially immersed in the base of the sporophyll:
- 2a Leaves partially laminate, with reduced alae and a distal subula
 subgen. Isoetes

 2b Leaves completely laminate, alate and without a distal subula
 subgen. Euphyllum

Only subgenus *Isoetes* is represented on the African continent. Subgenus *Euphyllum* Hickey characterized by alate leaves is confined to North America (Hickey 1990).

Subgenus Isoetes

Section Isoetes

Section *Isoetes* is characterized by the presence of sclerified paleae and sclerified persistent leafbases. Section *Coromandelina* Hickey & W.C.Taylor, confined to the Indian subcontinent, is characterized by the absence of sclerified paleae and phyllopodia (Taylor & Hickey 1992).

KEY TO THE SPECIES:

1a	a Megaspores almost smooth	6. I. transvaalensis

1b Megaspores distinctly ornamented:

2a Megaspores reticulate or foveolate:

- 2b Megaspores tuberculate or verrucate:

4a Velum absent:

6b Velum complete:

7b Rhizome 3-lobed:

1. Isoetes aequinoctialis Welw. ex A.Braun, Filices africanae: 195 (1868); Jermy: 30 (1970); Schelpe & Jermy: 31 (1977); Jacobsen: 155 (1983); Schelpe & Anthony: 25 (1986); Burrows: 33 (1990). Calamaria aequinoctialis (Welw. ex A.Braun) Kuntze: 828 (1891). Type: Angola. In pascuis arenosis humidiusculis silvaticis inter Pungo Andogo et Sansamanda non procul a ripa fluminis Cuanza, 1857, Welwitsch 50 (B, holo.; BM, K!, LISU, iso.).

Isoetes erongoensis Wanntorp: 150 (1970). Type: South West Africa, Karibib District, 'Ameib', c. 25 km north-west of Usakos, Wanntorp 992 (S, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 8, fig. 4, 4a (1986).

Terrestrial, in perennial streams and seasonally waterlogged sites, 1 225-1 350 m.

DISTRIBUTION: Angola, Namibia, Tanzania, Zambia and Zimbabwe.

2. **Isoetes capensis** *A.V.Duthi*e in Transactions of the Royal Society of South Africa 17: 330, t. 11, fig. 3, t. 12, fig. 1, 2 (1929); Jacobsen: 156 (1983); Schelpe & Anthony: 23 (1986); Burrows: 30 (1990). Type: Cape Peninsula, temporary vleis, *Duthie s.n. in Stellenbosch distr. Herb. 2001* [NBG!, lecto., designated by Schelpe & Anthony (1986); BM, K!, NBG!, PRE, PRU, isolecto.].

ILLUSTRATION: Schelpe & Anthony: t. 7, fig. 2, t. 8, fig. 1, 1a (1986).

Terrestrial, among sedges and grasses in seasonally moist or flooded areas, 50–150 m.

DISTRIBUTION: South Africa.

3. **Isoetes giessii** *Launert* in Mitteilungen der Botanischen Staatssammlung München 2: 309 (1957); Launert: 1.1 (1969); Burrows: 32 (1990). Type: Südwestafrika, Distr. Gideon: Haribes, zerstren in seichten Wasser, 11/04/1956, O.H. Volk 12323 (M, holo; BM, BOL!, iso.).

Isoetes perrieriana sensu Jacobsen: 156 (1983); Schelpe & N.C.Anthony: 25 (1986).

ILLUSTRATION: Schelpe & Anthony: t. 8, fig. 2, 2a (1986).

Terrestrial, along the edges of seasonally flooded pans and rockpools.

DISTRIBUTION: Namibia.

4. **Isoetes schweinfurthii** A.Braun ex Baker in Journal of Botany 18: 108 (1880); Jacobsen: 153 (1983); Schelpe & Anthony: 28 (1986); Burrows: 36 (1990). *Calamaria schweinfurthii* (A.Braun ex Baker) Kuntze: 828 (1891). Type: Central Africa, in the Kingdom of Djur, *Schweinfurth* 1962 [B, lecto., designated by Schelpe & Anthony (1986); BM, FI, K, P, isolecto.].

Isoetes rhodesiana Alston: 17 (1956a); Jermy: 30 (1970); Jacobsen: 153 (1983). Type: Rhodesia, submerged in water storage tank with artificially puddled bottom, pasture sub-station, Bongola, West 30263 (BM, holo.; K, SRGH, iso.).

Isoetes alstonii C.F.Reed & Verdc.: 19 (1965); Jermy: 30 (1970); Jermy & Diniz: 26 (1979); Jacobsen: 154 (1983); Launert: 1.1 (1969); Burrows: 36 (1990). Type: Southern Rhodesia, Victoria falls, south bank in front of and under the spray of the main falls, in boggy places, 29/08/1947, Greenway & Brenan 8012 (EA, holo.; BM, K!, PRB, PRE, SRGH!, iso.).

Isoetes kersii Wanntorp: 146 (1970). Type: South West Africa, Ondangwa-Ruacana Falls, c. 8 km. west of Eunda, Kers 1389 (S, holo.)

ILLUSTRATION: Jermy: t. 6, fig. 1-6 (1970).

Terrestrial, aquatic or in moist soil near waterfalls and along pool edges, 880-1 100 m.

DISTRIBUTION: Malawi, Mozambique, Namibia, South Africa, Zambia and Zimbabwe. Also in Madagascar.

5. **Isoetes stellenbossiensis** *A.V.Duthi*e in Transactions of the Royal Society of South Africa 17: 328, 329, t. 2, 3, 7; t. 11, fig. 1, 2 (1929); Jacobsen: 156 (1983); Schelpe & Anthony: 27 (1986); Burrows: 32 (1990). Type: Stellenbosch Flats, *Duthie s.n. in Stellenbosch Distr. Herb. 2004* [NBG!, lecto., designated by Schelpe & Anthony (1986); BM, BOL!, K!, NBG!, PRE, PRU, isolecto.].

ILLUSTRATION: Schelpe & Anthony: fig. 8, t. 6, 6a (1986).

Terrestrial, among sedges and grasses in seasonally moist or flooded areas, 50-200 m.

DISTRIBUTION: South Africa.

6. **Isoetes stephanseniae** *A.V.Duthi*e in Transactions of the Royal Society of South Africa 17: 330 (1929). Type: Seasonally swamp, Stellenbosch flats, *Duthie s.n. in Stellenbosch distr. Herb. 2005* [NBG!, lecto., designated by Schelpe & Anthony (1986); BM, BOL!, K!, NBG!, PRE, PRU, isolecto.]. *Isoetes capensis* A.V.Duthie var. *stephanseniae* (A.V.Duthie) Schelpe & N.C.Anthony: 555 (1985a); Schelpe & Antony: 25 (1986); Burrows: 32 (1990), as 'stephansenia'.

ILLUSTRATION: Schelpe & Anthony: fig. 8, t. 6, 6a (1986).

Terrestrial, in seasonally flooded areas and rockpools on granite, 50–150 m.

DISTRIBUTION: South Africa.

7. **Isoetes transvaalensis** *Jermy & Schelp*e in Contributions from the Bolus Herbarium 10: 150 (1982); Schelpe & Anthony: 25 (1986); Burrows: 33 (1990). Type: Transvaal, Blaauwberg, shallow pools in kloof near summit, 26/04/1961, *H.P. van der Schijff 5463* (BM, holo.; BOL!, PRU, iso.).

ILLUSTRATION: Schelpe & Anthony: fig. 8, t. 3, 3a (1986).

Terrestrial, in seasonally flooded rockpools, 1 500-1 900 m.

DISTRIBUTION: Lesotho and South Africa.

8. **Isoetes welwitschii** *A.Braun ex Kuhn*, Filices africanae: 196, 197 (1868); Schelpe: 32 (1977); Jacobsen: 154 (1983); Schelpe & Anthony: 28 (1986); Burrows: 34 (1990). *Calamaria welwitschii* (A.Braun ex Kuhn) Kuntze: 282 (1891). Type: In Angolae districto Huíla, in pascuis breve herbidis editissimis arenoso-humosis de Empalanca in Morro de Lopollo in 5 000 ped. circa 1860, *Welwitsch 166* (B, holo.; BM, K, LISU, iso.).

Isoetes natalensis Baker: 132 (1887a); Sim: 340 (1915). Calamaria natalensis (Baker) Kuntze: 828 (1891). Type: Natal, Estcourt, Griffins Hill, A. Rehmann 7296 (K!, holo.; BM, P, iso.).

ILLUSTRATION: Schelpe & Anthony: fig. 8, t. 7, 7a (1986).

Terrestrial, in seasonally moist areas with sedges, 1 200–1 700 m.

DISTRIBUTION: Angola, Kenya and South Africa. Also in Madagascar.

9. **Isoetes wormaldii** *Sim* in Transactions of the South African Philosophical Society 16: 299, 300, t. 5 (1906); Sim: 340 (1915); Jacobsen: 152 (1983); Schelpe & Anthony: 27 (1986); Burrows: 37 (1990). Type: In ponds around East London, and in the Victoria Park, East London, 11/1893, *Sim* 1567 [NBG!, lecto., designated by Schelpe & Anthony (1986); BM, BOL!, K!, PRE, isolecto.].

ILLUSTRATION: Schelpe & Anthony: fig. 8, t. 5, 5a (1986).

Terrestrial, in seasonal and permanent pans and in shallow water courses, 50–800 m.

DISTRIBUTION: South Africa.

Class FILICOPSIDA

Order OPHIOGLOSSALES Prantl, Lehrbuch der Botanik für Mittelschulen: 115, 119 (1874).

6. **OPHIOGLOSSACEAE** (R.Br.) C.Agardh, Aphorismi botanici 8: 113 (1822). *Ophioglosseae* R.Br.: 163 (1810) [unranked]. Type: *Ophioglossum* L.

Plants terrestrial, deciduous perennials, often clone forming by root proliferation. *Stems* siphonostelic, short, erect, subterranean; roots mycotrophic, fleshy, without roothairs, cortex parenchymatous. *Trophophore* lamina with a conduplicate vernation; with a pair of membranous stipules at the petiole base; lamina simple, glabrous, midribless; veins anastomosing, with included veinlets; hypostomatic, stomata of the anomocytic type. *Sporophore* simple, borne at the stipe base, or centrally at the base of the expanded part of the tropophore; aerophores absent. *Sporangia* sunken in the tissue on either side of a simple linear spike, thick-walled, dehisce along a single lateral line. *Spores* numerous, trilete, globose, 24–70 µm in diameter. *Gametophyte* subterranean, mycotrophic, cylindrical, regularly branched, fleshy, with a 4-sided meristematic cell, rhizoids all over, with simple hairs, gametangia restricted to the apical part; antheridia large, completely or partially embedded, with a 2–3-layered wall, cap cell small and triangular to

pentagonal; archegonium neck with 6–8 tiers of cells, vertical, neck canal cell binucleate. Chromosome number based on 2n = 240, 480 and 960.

The Ophioglossaceae, represented by Botrychium Sw., dates back to the Palaeocene (Rothwell & Stockey 1989). The group is characterized by a stem with a sympodial primary vascular system, the presence of a vascular cambium, a periderm, circular borderedpitted tracheids, axillary branching, often solitary sporangia, and the primordial leaf which has a non-circinate vernation (Kato 1988).

0115200 OPHIOGLOSSUM L., Species plantarum 2: 1062 (1753). Lectotype: Ophioglossum vulgatum L., designated by J. Smith (1875).

Rhizoglossum C.Presl: 47 (1845b). Ophioglossum L. subgen. Rhizoglossum (C.Presl) R.T.Clausen: 163 (1938). Type: Rhizoglossum bergianum (Schltdl.) C.Presl; Ophioglossum bergianum Schltdl.

Generic description as for the family. A cosmopolitan genus of between 30 and 50 species. The classification followed here is conservative in that the subgenera recognized are often considered as distinct genera. Only subgenus Ophioglossum is present on the African subcontinent.

KEY TO THE SUBGENERA:

1a Plants always terrestrial; stems glabrous	1. subgen. Ophioglossum
1b Plants epiphytic, rarely terrestrial; stems sparsely or densely paleated at the apex: 2a Sporophore single, arising from near the centre of a linear sterile lamina	2. subgen.s Ophioderma
2b Sporohores several, arising from the margin at/or below the base of a sterile, palmately-lobed	
1. Subgenus Ophioglossum	
KEY TO THE SPECIES: - primarily based on Burrows (1997)	
1a Sporophore arise independently from the stipe base:	
2a Trophophore linear or narrowly oblanceolate	
2b Tropophore ovate or elliptic	12. O. nudicaule
1b Sporophore arises at or just below the base of the tropophore:	
3a Stem 6–16 mm in diameter, suborbicular	5. O. costatum
3b Stem < 6 mm in diameter, never suborbicular:	45 6 4 "
4a Tropophore 1.5–7 mm long; sporophore:tropophore length ratio 7:1–30:1	17. O. thoması ı
4b Tropophore > 8 mm long; sporophore:tropophore length ratio less than 7:1:	:
5a Tropophore approximately appressed to the ground or held less than 30% from the ho buried:	rizontai; stipe more than 50%
6a Tropophore broadly ovate, with a length:width ratio of 2:1 or less; stipe bases not p	ersistent:
7a Sporophore:tropophore length ratio > 6:1; spores with broad, flat-bottomed lum	
7b Sporophore:tropophore length ratio < 6:1; spores with thick rounded muri and n	
6b Tropophores narrowly ovate to elliptic, with a length:width ratio of 2:1 or more; stip	
8a Stem often suborbicular; tropophores with a reddish or orange tinge, the proximal	
8b Stem ellipsoid to linear; tropophores lacking a reddish tinge or pale basal areoles:	
9a Sporophore arising from below $\frac{3}{4}$ the way up the stipe; stem linear; tropopho	
ground, the margins often undulateground.	12 O nudicaule
9b Sporophore arising from the base of the tropophore; stem usually short, ellips	
held at the ground, the margins even	
5b Tropophores held at more than 30% from the ground; stipe buried for 80% or less of	
10a Stem often short, ellipsoid; stipe buried for 80% or more than its length	
10b Stem fusiform to linear; stipe buried for < 70% of its length:	•
11a Rhizome apex bearing numerous, persistent old stipe bases:	
12a Tropophore frequently a dull, semiglaucous green	
12b Tropophore green with an orange tinged median vein	1. O. ammophyllum
11b Rhizome lacking persistent stipe bases; tropophore bright to mid-green:	
13a Tropophore elliptic, oblanceolate or linear:	0. 0
14a Tropophore linear to linear-elliptic, 1.5–3 mm wide, slightly falcate	8. O. grac illimum
15a Average tropophore length:width ratio of 3:1–5:1:	
16a Rhizome fusiform; roots descending; spores alete	9 O Jancifolium
16b Rhizome linear; roots horizontal; spores trilete	
15b Average tropophore length:width ratio 4:1-9:1:	_
17a Rhizome fusiform, roots descending; stipe usually longer than the tro	pophore; spore luminae reduced
to narrow pits	3 O. caroti caule
17b Rhizome linear; roots horizontal; stipe usually shorter than the tropo	
often flat-bottomed	11. O. lusoafricanum
13b Tropophore ovate to lanceolate:	14.0
18a Tropophore length: width ratio 1.5:1 or less, the tropophore base truncate or	cordate 14. O. retic ulatum
18b Tropophore length:width ratio 1.5:1 or more, tropophore base cuneate: 19a Tropophore length:width ratio commonly 3.5–7:1; spores with fine seconds.	adary muri descending into each
lumenlumen secol	6 0 gracile
19b Tropophore length:width ratio commonly 1.5–5.7:1; spores lacking sec	ondary muri:
156 hopophore length.with ratio continonly 1.5 5.7.1, spores literary see	

20a Tropophore length:width ratio commonly 1.5–4.7:1; sporophores with 6–64 pairs of sporangia

18. **O. vulgatum**20b Tropophore length:width ration commonly 2.5–5.7:1; sporophores with 9–29 pairs of sporangia......

15. **O. richardsiae**

1. **Ophioglossum ammophyllum** *C.D.Adams* in Annals and magazine of natural history, ser. 12, 7: 874 (1954). Type: Nigeria, Accra district, near Labadi, near Kapeshi lagoon, 23/05/1954, *C.D. Adams GC4642* (BM, holo.; GC, K, iso.).

ILLUSTRATION: Adams: t. 28, 29 (1954).

Along the edges of seasonal pans in miombo woodland.

DISTRIBUTION: Ethiopia, Nigeria, Sudan, Zambia.

2. **Ophioglossum bergianum** *Schltdl.*, Adumbrationes plantarum: 10 (1825a); Sim: 236 (1892); Sim: 319 (1915); Jacobsen: 161 (1983); Schelpe & Anthony: 31 (1986); Burrows: 39 (1990). *Rhizoglossum bergianum* (Schltdl.) C.Presl: 48 (1845b). Type: Provinent in Promontorio bonae spei ad radiced lateris occidentalis montis Leuweberg, *Bergius s.n.* (not located).

ILLUSTRATION: Schelpe & Anthony: t. 9, fig. 6, 7 (1986).

Terrestrial, mostly in shallow soils overlaying bedrock, seasonally moist and often in seepage areas, mostly in exposed conditions, 250–700 m.

DISTRIBUTION: South Africa.

3. **Ophioglossum caroticaule** *J.E.Burrows* in Bothalia 23: 186 (1993). Type: Zimbabwe: Gokwe Distr., Segwa Wildlife Research Area, Leguaan Vlei, 880 m, *J.E. & S.M. Burrows 5153* (K, holo.; PRE, SRGH, iso.).

Terrestrial, in shallow soils in seasonally dry deciduous woodland.

DISTRIBUTION: Ethiopia, Kenya, South Africa, Tanzania, Zambia and Zimbabwe.

4. **Ophioglossum convexum** *J.E.Burrows* in Bothalia 19: 167 (1989); Burrows: 42 (1990). Type: South Africa, Transvaal, Lydenburg Distr., Coromandel Farm, montane grassveld, on shallow sandy soils overlaying quartzite, 1 875 m, 12/01/1985, *J.E. Burrows 3683* (PRE, holo.; BOL!, K, iso.).

ILLUSTRATION: Burrows: t. 9, fig. 37 (1990).

Terrestrial, in seasonal seepage areas over bedrock, 1 500-2 000 m.

DISTRIBUTION: Malawi, South Africa, Zambia and Zimbabwe. Also in the Madagascan region.

5. **Ophioglossum costatum** *R.Br.*, Prodromus florae Novae-Hollandiae et insulae Van-Diemen: 163 (1810); Schelpe (1977); Schelpe & Diniz: 31 (1979); Burrows: 48 (1990). Type: Nov. Holl.: Arnheim Bay, 14/02/1803, *R. Brown Iter Austral.* 118 [BM, lecto., designated by Pichi Sermolli (1954); K, isolecto.].

ILLUSTRATION: Schelpe: t. 8, fig. D (1970).

On seasonally moist streambanks and margins of vleis and pans in open savannah and deciduous woodland.

DISTRIBUTION: Angola, Benin, Botswana, Burundi, Cameroon, Central African Republic, Chad, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Ghana, Guinea, Kenya, Liberia, Malawi, Mali, Mozambique, Namibia, Nigeria, São Tomé, Senegal, Sierra Leone, South Africa, Sudan, Tanzania, Zambia and Zimbabwe. Also in Australia, India and Madagascar.

6. **Ophioglossum gomezianum** *Welw.* ex *A.Braun*, Filices africanae: 176, 177 (1868); Schelpe: 34 (1977); Jacobsen: 160 (1983); Schelpe & Anthony: 33 (1986); Burrows: 43 (1990). Type: Angola, distr. Pungo Andongo. In pascuis breve herbidis juxta rivulos pr. Catete, 1857, *Welwitsch 35* (BM, holo.; K, LISU, iso.).

ILLUSTRATION: Burrows: t. 9, fig. 43 (1990).

Terrestrial, in seasonally moist sands at the base of rock outcrops, and along seepage lines, 800-1 500 m.

DISTRIBUTION: Angola, Bioko, Burundi, Central African Republic, Coté d'Ivoire, Ethiopia, Ghana, Guinea, Kenya, Malawi, Nigeria, Senegal, Sierra Leone, South Africa, Sudan, Tanzania, Uganda, Zambia and Zimbabwe. Also in India.

7. **Ophioglossum gracile** *Pocock ex J.E.Burrows* in Bothalia 25: 61 (1995). Type: Cape Peninsula, Table Mountain, Woodhead Reservoir, 2 000 ft, 30/06/1947, *E. Esterhuysen 13915* (BOL!, holo.; GRA, NBG!, PRE, iso.).

Terrestrial, in seasonally moist sandy soils of the Western Cape mountains, 600–1 200 m.

DISTRIBUTION: South Africa.

8. **Ophioglossum gracillimum** *Welw.* ex *Hook.* & *Baker*, Synopsis filicum: 445 (1868); Burrows: 40 (1990). *Ophioglossum lusitanicum* L. var. *gracillimum* Welw. ex A.Braun: 177, 178 (1868). Type: Angola, distr. Pungo Andongo. In pascuis breve herbidis juxta ripas rupestres rivulorum prope Catete, 02/1857, *Welwitsch 36* [BM, lecto., designated by Burrows (1993); K, LISU, isolecto.].

ILLUSTRATION: Burrows: t. 9, fig. 35 (1990).

Terrestrial, in seasonally moist soils along vlei margins and watercourses in deciduous woodland, 850–1 250 m.

DISTRIBUTION: Angola, South Africa and Zimbabwe.

9. **Ophioglossum lancifolium** *C.Presl*, Supplementum tentaminis pteridographiae: 50 (1845b). Type: Mauritius, *Aubert du Petit-Thouars s.n.* (PRC, holo.; P, iso.).

Terrestrial, in seasonally moist sandy soil in deciduous woodland.

DISTRIBUTION: Angola, Botswana, Ghana, Malawi, Namibia, South Africa, Tanzania, Zambia and Zimbabwe.

10. **Ophioglossum latifolium** (*Prantl*) *J.E.Burrows* in Bothalia 23: 188 (1993). *Ophioglossum gomezianum* Welw. ex A.Braun var. *latifolium* Prantl: 316 (1884); Schelpe: 34 (1977). Type: Based on *Ophioglossum gomezianum* Welw. ex A.Braun forma *latifolia* (Prantl) A.Braun, nom. nud. Angola, distr. Pungo Andongo. In pascuis breve herbidis juxta rivulos pr. Catete, *Welwitsch 32* [K, lecto., designated by Burrows (1993); BM, LISU, isolecto.].

Terrestrial, in shallow seasonally moist soils overlaying sheetrock, and in deciduous woodland, 800-1 300 m.

DISTRIBUTION: Angola, Democratic Republic of the Congo, Kenya, Nigeria, Sierra Leone, Tanzania, Zambia and Zimbabwe.

11. **Ophioglossum lusoafricanum** *Welw.* ex *Prantl* in Berichte der Deutschen Botanischen Gesellschaft 1: 351 (1883). Type: Angola. Regio III. 2 400–3 800 ped. alt. Distr. Pungo Andongo, in decliviis apricis arenoso humosis (humo cum arena gneisica) montium editiorum praesidii imprimis in editis de Pedra Cazella, *Welwitsch 34* (B, holo.; BM, K, LISU, iso.).

Ophioglossum lancifolium sensu Schelpe & Anthony: 36 (1986).

ILLUSTRATION: Schelpe: t. 8, fig. C1-2 (1970).

Terrestrial, in montane grassland, 800-2 000 m.

DISTRIBUTION: Angola, Ethiopia, Kenya, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

12. **Ophioglossum nudicaule** *L.f.*, Supplementum plantarum: 443 (1782); Burrows: 43 (1990). Type: Cap. B. Spei, *Thunberg s.n.* (LINN 1243.2!, holo.; UPS, iso.).

Ophioglossum capense Sw.: 308 (1803). Type: As for O. nudicaule.

Ophioglossum capense Schltdl. var. nudicaule (L.f.) Schltdl.: 9 (1825a), non O. capense Sw. (1803).

ILLUSTRATION: Schelpe & Anthony: t. 9, fig. 5 (1986).

Terrestrial, in seasonally moist soils of the Western Cape, among grasses and in low sclerophyllous scrub, 200–900 m.

DISTRIBUTION: South Africa.

13. **Ophioglossum polyphyllum** *A.Braun*, Flora azorica: 17 (1884); Launert: 2.1 (1969); Schelpe & Anthony: 33 (1986). Type: In arena deserti prope Djeddam, *Schimper 984* (BM, holo; G!, P, iso.).

Ophioglossum capense Schltdl. var. regulare Schltdl.: 9 (1925a), non O. capense Sw. (1803). Ophioglossum regulare (Schltdl.) C.Chr.: 472 (1906). Type: Cape of Good Hope, Mund & Maire s.n. (K, ?syn.), Bergius s.n. (B, ?syn.).

ILLUSTRATION: Burrows: t. 10, fig. 42 (1990).

Terrestrial, widely distributed in various habitats, but absent from forests, 10–2 800 m.

DISTRIBUTION: Algeria, Angola, Botswana, Burundi, Democratic Republic of the Congo, Egypt, Ethiopia, Ghana, Kenya, Lesotho, Malawi, Morocco, Mozambique, Namibia, Somalia, South Africa, Sudan, Tanzania, Uganda and Zimbabwe. Also in Macaronesia, Arabia and India.

14. **Ophioglossum reticulatum** *L.*, Species plantarum 2: 1065 (1753); Launert: 2.2 (1969). Type: Haiti, Fond de Baudin, near Léogane, based on Plumier, C., Traité des fougères de l'Amerique t. 164 (1705), icon.

KEY TO THE SUBSPECIES:

14.1. subsp. reticulatum

ILLUSTRATION: Burrows: t. 10, fig. 41, 41a (1990).

Terrestrial, in submontane grassland and scrub, lightly shaded, 600–2 800 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Chad, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Ghana, Kenya, Malawi, Mozambique, Namibia, Nigeria, São Tomé, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe. Also in South and

Central America and the Mascarene region.

14.2. subsp. **complicatum** (*Miq.*) *J.E.Burrows*, MS. *Ophioglossum moluccanum* Schltdl. forma *complicatum* Miq.: 290 (1868). *Ophioglossum reticulatum* L. forma *complicatum* (Miq.) Wieff.: 330 (1964). Type: Unknown.

DISTRIBUTION: Democratic Republic of the Congo, Malawi and Zimbabwe. Also in Japan and south-east Asia.

15. **Ophioglossum richardsiae** *J.E.Burrows* in Bothalia 29: 109 (1999). Type: Zambia, Northern Province, 24 km from Mbala (Abercorn), The Rocks, 4.8 km N of Kawimbe, 1 700 m, 26/02/1956, *McCallum-Webster C8* (K, holo.).

ILLUSTRATION: Burrows: t. 12, fig. A & B, t. 13, fig. A-C (1999).

Terrestrial, in seasonally moist soils, exposed, 1 000–2 000 m.

DISTRIBUTION: Zambia and Tanzania.

16. **Ophioglossum rubellum** *Welw.* ex *A.Braun*, Filices africanae: 179 (1868); Schelpe: 33 (1977); Burrows: 47 (1990). Type: Angola, distr. Pungo Andongo. In pascuis brevi herbidis juxta ripas rivuli de Catete nec non prope Candumba ad flumen Cuanza, 1857, *Welwitsch 33* (K, holo.; BM, LISU, iso.).

Terrestrial, in seasonally moist shallow soils in mixed deciduous woodland, 800-1 200 m.

DISTRIBUTION: Angola, Central African Republic, Ethiopia, Gabon, Ghana, Kenya, Malawi, Sierra Leone, South Africa, Tanzania, Uganda, Zambia and Zimbabwe.

17. **Ophioglossum thomasii** *R.T.Clausen* in Mémoirs of the Torrey Botanical Club 19: 152 (1938); Burrows: 47 (1990). Type: Uganda, Kampala, Kabaka's Lake, locally frequent in swamp, 3 900 ft, 03/1938, *Chandler s.n., in Thomas 1903* (BM, holo.; P, iso.).

ILLUSTRATION: Schelpe: t. 8, fig. B1 (1970).

Terrestrial, in shallow seasonally moist soils in short grasslands.

DISTRIBUTION: Cameroon, Coté d'Ivoire, Gabon, Liberia, Malawi, Nigeria, Uganda, Tanzania, Zambia and Zimbabwe.

18. **Ophioglossum vulgatum** *L.*, Species plantarum 2: 1062 (1753). Type: Habitat in Europae protis sylvaticis, *Linneaus s.n. in Herb. Clifford 472, Ophioglossum 1* [BM, lecto., designated by Jonsell & Jarvis (1993)].

KEY TO THE SUBSPECIES:

subsp. vulgatum

DISTRIBUTION: Europe and Asia.

18.1. subsp. **africanum** *Pocock* ex *J.E.Burrows* in Bothalia 23: 189 (1993). Type: South Africa, Natal, Bergville Distr., Cathedral Peak Forest Research Station, Catchment 9, 1 905 m, *Killick 1267* (NU, holo.; PRE, iso.).

KEY TO THE VARIETIES:

18.1.1. var. africanum

ILLUSTRATION: Burrows: t. 10, fig. 40 (1990).

Terrestrial, in seasonally moist areas in deciduous woodland and montane grasslands.

DISTRIBUTION: Kenya, Malawi, South Africa, Tanzania, Zambia and Zimbabwe.

18.1.2. var. **taylorianum** *J.E.Burrows* in Bothalia 29: 110 (1999). Type: Tanzania, Songea Distr., by Likonde River, 750 m, 26/06/1956, *Milne-Redhead & Taylor 10905* (K, holo.; EA, iso.).

ILLUSTRATION: Burrows: t. 12, fig. C & D, t. 13, fig. D-F (1999).

DISTRIBUTION: Zimbabwe and Tanzania.

18.2. subsp. **kilimandscharicum** (Hieron.) J.E.Burrows in Bothalia 25: 62 (1995). Ophioglossum vulgatum L. var. kilimandscharicum Hieron.: 89 (1895). Type: Tanzania, Kilimanjaro, Kifinika Vulcano, 2 800 m, Volkens 1161 [B+; BM, lecto., designated by Burrows (1995)].

Terrestrial, in seasonally moist submontane vegetation, exposed or partially shaded, 900-1 650 m.

DISTRIBUTION: Democratic Republic of the Congo, Kenya, South Africa and Tanzania.

Order MARATTIALES Prantl, Lehrbuch der Botanik für Mittelschulen: 115, 119 (1874).

7. MARATTIACEAE Bercht. & J.Presl, O Prirozenosti Rostlin 1: 272 (1820), as 'Marattiae'. Type: Marattia Sw.

Plants terrestrial perennials. *Stems* siphonostelic, large, erect; roots fleshy, the cortical cells parenchymatous with scattered tanniferous cells and mucilage canals. *Fronds* numerous, caespitose; stipe siphonostelic, with 2 concentric rings of small (up to 24) vascular bundles, the inner ring adaxially sulcate, terete, with persistent fleshy stipules and a basal pulvinus; lamina to 2-pinnate, basiscopically developed; secondary rachis with a basal pulvinus, narrowly winged; pinnules sessile or short-stalked; hypostomatic, stomata tetracyclic; aerophores occur as scattered short lines laterally and abaxially along the stipe and rachis, and a continuous line ventral of the secondary rachis wing between the pinnules; veins simple or forked, free, catadromous. *Indumentum* composed of simple uniseriate or branched non-glandular hairs, and short-stalked, filiform, much branched paleae occurring along the axes. *Sorus* an elongate bivalved synangium, submarginal, mostly on the anadromous vein branches. *Spores* ellipsoid, monolete or trilete, rugate, to 37 µm long. *Gametophyte*: spore germination amorphous; prothallial development of the *Marattia*-type; mature thallus long-lived, massive, cordate, chlorophyllous, mycotrophic, glabrous, midrib elongate, broad, often branched, wings several cells thick along the midrib; rhizoids often septate; gametangia embedded; antheridia dorsally and ventrally, large, wall one cell layer thick, cap cell divided to form a triangular operculum; archegonium with a short projecting neck, with 3–4 tiers of cells, neck canal cell often divided; appogamy reported. Chromosome number based on 2*n* = 156.

The Marattiales is a primitive group that dates back to the late Carboniferous period. During that time the Marattiaceae were tall graceful, heavily buttressed, trees with unbranched trunks (Andrews 1961). The group has no clear relatives. *Marattia* first appeared in the Triassic (Collinson 1996).

0116600 MARATTIA Sw., Nova genera & species plantarum: 8, 128 (1788). Type: Marattia alata Sw.

Myriotheca Comm. ex Juss.: 15 (1789). Type: Myriotheca fraxinea (Sm.) Poir.; Marattia fraxinea Sm.

Generic description as for the family. A pantropical genus of about 70 species, but is absent from mainland Asia.

Marattia fraxinea *Sm.*, Plantarum icones hactenus ineditae plerumque ad plantas in herbario Linneano conservatas delineata: 2, t. 48 (1790); Sim: 235 (1892); Sim: 317 (1915); Schelpe: 38 (1977); Jacobsen: 167 (1983). *Myriotheca fraxinea* (Sm.) Poir.: 404 (1798), as 'frascinea'. Type: *lle de France de l'herbier de Thouin no.* 91. Herb. Smith (LINN 1644.2, holo.).

Marattia salicifolia Schrad.: 920 (1818). Marattia fraxinea J.Sm. ex J.F.Gmel. var. salicifolia (Schrad.) C.Chr.: 67 (1932a); Schelpe: 40 (1970); Schelpe & Diniz: 32 (1979); Schelpe & Anthony: 37 (1986); Burrows: 49 (1990). Type: Prom. bon. spei, Hesse s.n. (LE, holo.).

Marattia salicifolia Schrad. var. natalensis Kunze: 79 (1842a). Marattia natalensis (Kunze) C.Presl: 9 (1845a). Type: In Höhlen der Wälder um P. Maritzburg bei Port Natal in September in der bezeichneten Abart von Hrn. Krauss (LZ, holo. †); In sylv. clivitiis prope P. Maritzburg, Natal, Sept. 39. Krauss 257 (LZ, holo. †; BM. Fl. K. iso.).

Marattia dregeana C.Presl: 9 (1845a). Type: Habitat in Capite bonae spei ad rivulum umbrosum vallis saxosae inter Omsamcaba catarractam majorem et Omsamwubo, Drège s.n. (?PRC, holo.; BM, K, L, W, iso.).

ILLUSTRATION: Fig. 3A-D; Schelpe: t. 9, fig. 1-3 (1970).

Terrestrial, along streams and damp depressions in moist evergreen forests, deeply shaded, 50–2 000 m.

DISTRIBUTION: Angola, Annobon, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Príncipe, Rwanda, São Tomé, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region and the palaeotropics.

Order POLYPODIALES A.B.Frank, Synopsis der Pflanzenkunde, 2nd edn, 3: 1452, 1458 (1877), as 'Polypodiaceae'.

Suborder POLYPODIINEAE

8. OSMUNDACEAE Bercht. & J. Presl, O Prirozenosti Rostlin 1: 272 (1820). Type: Osmunda L.

Plants terrestrial perennials. *Caudex* siphonostelic, erect, massive, simple or branched, often arborescent, clothed by persistent stipe bases and roots; roots with a sclerenchymatous outer cortical layer, the inner cortical cells relatively thin-walled. *Fronds* numerous, caespitose, perennial or deciduous, the fertile fronds monomorphic or hemidimorphic; lamina 1-pinnate-pinnatifid to 2-pinnate; stipe with a C-shaped vascular bundle, proximally laterally winged, terete higher up; lamina pinnately compound, pinnae and pinnules articulated (non-functional) or not; hypostomatic, stomata of the anomocytic type; aerophores dorsolateral, forming a continuous line along the axes; veins free, catadromous, axes adaxially variously sculptured with ridges and sulci. *Indumentum* composed of simple or branched uniseriate hairs, hair-like paleae, and broad, entire paleae, the apical cell not differentiated or (in *Todea*) ending in a large ovoid, non-glandular cell, occurring along the axes. *Sporangia* borne along the veins, contiguous at maturity; sporangium short-stalk, stout; capsule large, with a poorly developed annulus on one side, dehiscing by a longitudinal slit. *Spores* numerous, spheroidal or

globose, trilete, chlorophyllous, tuberculate, to 70 μ m long. *Gametophyte*: spore germination of the *Osmunda*-type; prothallial development of the *Osmunda*-type; mature thallus long-lived, large, cordate, chlorophyllous, glabrous, midrib thick, often branched, wings thick near the midrib; with rhizoids along the midrib, initially chlorophyllous, often septate; antheridia first formed, ventrally along the margins, massive, with up to 12 curved wall cells; archegonia massive, restricted to the lateral sides of the midrib, neck straight, neck canal cell binucleate. Chromosome number based on 2n = 44.

Fossil evidence suggests that the Osmundaceae and its immediate ancestors formed part of the world's vegetation since the Permian (Andrews 1961). The Osmundaceae is a primitive and isolated group not closely related to the other ferns. In southern Africa fossil stems of *Osmundites* Unger, an extinct branch of the Osmundaceae, are known from the Lower Cretaceous (Schelpe 1955). Modern *Osmunda* existed since the Upper Cretaceous (Serbet & Rothwell 1999), whereas *Todea* has no fossil record.

KEY TO THE GENERA:

0117600 OSMUNDA L., Species plantarum 2: 1063 (1753). Lectotype: Osmunda regalis L., designated by Léman (1825).

Struthiopteris Bernh.: 126 (1801), non Scop. (1760), nec Willd. (1809). Type: Osmunda regalis L., designated by Pichi Sermolli (1972a).

Plants terrestrial perennials. *Caudex* siphonostelic, erect, massive, simple or branched, clothed by a layer of persistent stipe bases. *Fronds* numerous, caespitose, evergreen or deciduous, fertile fronds hemidimorphic; lamina 2-pinnate, the fertile pinnae apical, strongly contracted, more complex than the sterile; stipe with a single C-shaped vascular bundle, proximally laterally winged, terete higher up; lamina pinnately compound, pinnae and pinnules articulated (non-functional); hypostomatic, stomata of the anomocytic type; aerophores absent; veins free, catadromous. *Indumentum* of simple or branched, uniseriate hairs occurring along the axes. *Sporangia* borne along the veins, contiguous at maturity, sporangium short-stalked, stout, capsule massive. *Spores* numerous, chlorophyllous, spheroidal, trilete, coarsely tuberculate. *Gametophyt*e as for the family. Chromosome number based on 2n = 44.

Three subgenera are recognized in the genus of approximately seven species. Only subgenus *Osmunda* characterized by 2-pinnate, evergreen or deciduous fronds that bear the fertile pinnae apically occurs on the African subcontinent.

Subgenus Osmunda

Osmunda regalis *L.*, Species plantarum 2: 1065 (1753); Sim: 227 (1892); Sim: 310 (1915); Schelpe: 44 (1970); Schelpe: 43 (1977); Schelpe & Diniz: 40 (1979); Jacobsen: 169 (1983); Schelpe & Anthony: 43 (1986); Burrows: 49 (1990). *Struthiopteris regalis* (L.) Bernh.: 126 (1801). *Aphyllocalpa regalis* (L.) Lag.: 164 (1802). Type: *Herb. Burser* XX: 26 [UPS, lecto., designated by Jonsell & Jarvis (1993)].

Osmunda capensis C.Presl: 63 (1845b), non L. (1771a). Osmunda regalis L. var. capensis (C.Presl) Milde: 179 (1867). Type: Cape of Good Hope, Drège s.n. (?PR, holo.).

Osmunda schelpei A.E.Bobrov: 6 (1968). Type: Natal, Ngome, 1937, Getstner 2339 (PRE, holo.).

Osmunda transvaalensis A.E.Bobrov: 7 (1968). Type: Transvaal, Entabeni Forest Reserve, 4 500 ft, 09/09/1947, Codd 3039 (PRE, holo.).

ILLUSTRATIONS: Fig. 3E-G; Schelpe: t. 10, fig. 1, 2 (1970).

In rock crevices in seasonally moist grassland, but mostly along perennial streams and moist ditches, exposed or partially shaded, 500–2 000 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Central African Republic, Congo, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Guinea, Kenya, Lesotho, Liberia, Malawi, Mali, Mozambique, Nigeria, Rwanda, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region and temperate Europe, Asia and America.

0117700 TODEA *Willd. ex Bernh.* in Journal für die Botanik 1800, 2: 126 (1801). Type: *Todea africana* Willd. ex Bernh., nom. illeg. (now *Todea barbara* (L.) T.Moore; *Acrostichum barbarum* L.).

Plants terrestrial. *Stem* siphonostelic, mostly unbranched, forming a massive upright caudex, covered by a thick layer of persistent stipe bases and roots. *Fronds* numerous, caespitose; stipe laterally winged at the base; lamina pinnately compound, monomorphic, catadromous, glabrous or with indumentum along the axes; hypostomatic, stomata of the anomocytic type; venation free, generally once forked, catadromous. *Indumentum* of unbranched uniseriate hairs, narrow hair-like paleae and broad, entire paleae, the apices of which terminate in a large ovoid, non-glandular cell. *Sporangia* massive, with a thick short stalk, confined to the not conspicuously contracted basal pinnae and pinnules, on all parts of the veins, appear acrostichoid at maturity. *Spores* numerous, chlorophyllous, globose, tetrahedral, coarse bacullate or tuberculate. *Gametophyte* as for the family. Chromosome number based on 2n = 44.

Todea is a genus of two species, namely T. barbara (L.) T.Moore and T. papuana Hennipm., the latter being confined to New Guinea.

Todea barbara (L.) T.Moore, Index filicum: cxix, 7 (1857); Sim: 228 (1892); Sim: 309 (1915); Schelpe: 46 (1970); Schelpe & Diniz: 41 (1979); Jacobsen: 170 (1983); Schelpe & Anthony: 45 (1986); Burrows: 50 (1990). Acrostichum barbarum L.: 1072 (1753). Osmunda barbara (L.) Thunb.: 171 (1800). Type: Habitat in Africa, Adair s.n. Herb. Sloane (BM, holo.).

Todea africana Willd.: 14 (1802), nom. illeg.

ILLUSTRATION: Fig. 3H; Schelpe: t. 11, fig. 1-3 (1970).

Along perennial streams in montane regions, exposed or in light shade, 50-1 800 m.

DISTRIBUTION: Mozambique, South Africa, Swaziland and Zimbabwe. Also in Australia and New Zealand.

GLEICHENIACEAE (R.Br.) C.Presl, Reliquiae haenkeanae 1: 70 (1825), as 'Gleicheniae'. Filices tribus Gleicheneae R.Br.: 160 (1810). Type: Gleichenia J.Sm.

Dicranopteridaceae Ching: 94 (1954). Type: Dicranopteris Bernh.

Plants terrestrial or epilithic. *Rhizome* protostelic; widely creeping, branched. *Roots* with an outer sclerenchymatous cortical layer, the inner cortical cells relatively thin-walled. *Fronds* widely spaced, dorsal, uniseriate, scandent, with indeterminate growth; stipe with a single C-shaped stele; terete; lamina pseudo-dichotomously branched, catadromous; rachis somewhat flattened adaxially, with an arrested bud between the bifurcations, often with pseudo-stipules, in *Dicranopteris* with a pair of accessory branches at the forks; pinnae unbranched or several times pseudo-dichotomously branched, ultimate branches pinnatifid or 1-pinnate, segments broadly attached, herbaceous to coriaceous; hypostomatic, stomata of the anomocytic and diacytic types; venation free, forked, catadromous. *Indumentum* composed of stellate and branched hairs, and fimbriate paleae confined to the rhizome and frond axes. *Sori* circular, superficial or immersed, on acroscopic vein branches, with 2–15 sporangia per sorus, exindusiate. *Sporangium* stalk multiseriate; annulus oblique, complete. *Spores* numerous, monolete or trilete, if tetrahedral then with prolonged angles, shallowly rugulate, often foveolate, to 48 µm long. *Gametophyte*: spore germination of the *Gleichenia*-type; prothallial development of the *Drynaria*-type; mature thallus long-lived, cordate, with a thickened (often branched) midrib and uplifted undulating wings; rhizoids initially chlorophyllous; indumentum composed of 2-celled clavate, glandular hairs with a large tannin containing apical cell occurring dorsally and ventrally on the midrib and wings; antheridium massive, the wall pluricellular, composed of 10 narrow twisted cells and a small cap cell; archegonium massive, neck with up to 10 tiers of cells, directed towards the anterior or straight, neck canal cell binucleate. Chromosome number based on 2*n* = 68, 78 and 156.

Oligocarpia Goeppert, a fossil genus from the Upper Carboniferous and Permian, is often considered to be the earliest member of the family Gleicheniaceae (Abbott 1954; Wang et al. 1999). Taylor & Taylor (1993), however, placed the genus in the now extinct family Sermeyaceae; a family characterized by sporangia that have two rows of cells in the oblique annulus rather than one. Wang et al. (1999) showed that O. kepingensis from the Lower Permian in China, has many features in common with the extant Gleicheniaceae and suggest that they are closely related. The first conclusive gleicheniaceous fossils date from the Cretaceous (Seward 1926). Pichi Sermolli (1958a) suggested the gleichenioid ferns as a branch of the forerunners of the schizaeoid ferns rather than having originated from a common ancestor. Following Holttum (1957), two subfamilies are recognized with only subfamily Gleichenioideae being represented on the African subcontinent. The monotypic subgenus Stromatopteridoideae Nakai, often treated as an independent family, is confined to New Caledonia.

KEY TO THE SUBFAMILIES:

Subfamily Gleichenioideae, Nakai in Bulletin of the National Science Museum (Tokyo) 29: 32 (1950). Type: Gleichenia Sm.

KEY TO THE GENERA:

0118700 GLEICHENIA *Sm.* in Mémoires de l'Académie des Sciences de Turin 5: 419, t. 9, fig. 10 (1793), nom. cons. Type: *Gleichenia polypodioides* (L.) Sm.; *Onoclea polypodioides* L.

Plants terrestrial or epilithic. *Rhizome* protostelic, widely creeping, branched. *Fronds* widely spaced, dorsal, uniseriate, scandent, with indeterminate growth; stipe with a single almost closed C-shaped stele, terete; lamina pseudo-dichotomously branched, catadromous; rachis somewhat flattened adaxially, with an arrested bud between the bifurcations; pinnae unbranched or several times pseudo-dichotomously branched; ultimate branches pinnatifid; segments broadly attached, herbaceous to coriaceous; hypostomatic, stomata of the anomocytic and diacytic types; venation free, once forked, catadromous. *Indumentum* composed of stellate hairs and fimbriate paleae confined to the rhizome and frond axes. Sori circular, superficial or immersed, on acroscopic vein branch, with 2–14 sporangia per sorus, exindusiate. *Sporangium* stalk multiseriate; annulus oblique, complete. *Spores* numerous, monolete or trilete, if tetrahedral then with prolonged angles, shallowly rugulate, to 48 µm long. Chromosome number based on 2*n* = 68.

A genus of about 30 palaeotropical and austral species divided into three subgenera. Two subgenera are present on the African subcontinent.

KEY TO THE SUBGENERA:

1. Subgenus Gleichenia

KEY TO THE SPECIES:

FIGURE 3A—H, Marattiaceae and Osmundaceae. A–D, Marattia fraxinea, A, pinna, Schultz 132 (NBG); B, cross-section of the stipe, ex hort.; C, synangia, Rudatis 686 (NBG); D, rachis palea, Macfarlane 1 (NBG); E–G, Osmunda regalis, E, stipe hair; F, cross-section of the stipe; G, sporangium, E & G from Dlamini s.n. (NBG); H, Todea barbara, stipe hair, Roux 693 (NBG). Scale bars: A, 10 mm; B, 10 mm; C, 2 mm; D, E, G, H, 0.5 mm; F, 5 mm.

1. **Gleichenia elongata** *Baker* in Kew Bulletin 1901: 137 (1901); Schelpe: 48, t. 12 (1970). Type: Uganda, Ruwenzori, amongst heather, Butagu, 8 000–10 000 ft, *Scott-Elliot 8011* (K, holo.).

Gleichenia ruwenzoriensis Brause: 36 (1910). Type: Ruwenzori-West: Butagu-Tal, Ericaceen-Buschwald im Sphagnumteppich mit sehr festen Rhizomen kriechend, ca. 3 200 m ü. M., 02/1908, Mildbraed 2564 (B 121845, holo.; B 121846–121848, iso.).

ILLUSTRATION: Schelpe: t. 12, fig. 3 (1970).

Terrestrial, moist streambanks, in light shade, 1 700-2 600 m.

DISTRIBUTION: Democratic Republic of the Congo, Kenya, Malawi, Rwanda, Tanzania and Uganda.

2. **Gleichenia polypodioides** (*L.*) *Sm.* in Mémoires de l'Académie des Sciences de Turin 5: 419, t. 9, fig. 10 (1793); Sim: 43 (1892); Sim: 296 (1915); Schelpe: 48 (1970); Schelpe: 44 (1977); Schelpe & Diniz: 43 (1979); Jacobsen: 182 (1983); Schelpe & Anthony: 47 (1986); Burrows: 52 (1990). *Onoclea polypodioides* L.: 306 (1771b). *Calymella polypodioides* (L.) Ching: 288 (1940b). Type: Habitat ad Cap b. spei in fissuris rupium summarum montis Tabularis, *Koenig 44* (missing).

Gleichenia argentea Kaulf.: 36 (1824). Type: Habitat in Promentorio bonae spei, Chamisso s.n. (?LE, holo.; ?HAL 81865, iso.).

Gleichenia glauca Sw.: 165, 393 (1806). Type: Loco incerto, sine coll. s.n. (S, holo.).

Gleichenia glauca Sw. var. B nudiuscula Kunze: 490 (1836). Type: Ad Kromrivier, in valle humida umbrosa, secus rivum, 400–800 p., 1838, Drège s.n. [BM!, lecto., designated by Roux (1986); L!, isolecto.].

ILLUSTRATIONS: Fig. 4A-F; Burrows: t. 11, fig. 49, 49a, b (1990).

In crevices on moist cliff faces, and along streambanks and forest margins, often becoming invasive in plantations, exposed or deeply shaded, 50–2 100 m.

DISTRIBUTION: Angola, Burundi, Lesotho, Malawi, Mozambique, South Africa, Swaziland, Tanzania and Zimbabwe. Also in the Madagascan region.

2. Subgenus **Mertensia** (Willd.) Hook., Species filicum 1: 6 (1844), p.p. Mertensia Willd.: 163 (1804a), p.p., non Roth (1797). Type: Gleichenia truncata (Willd.) Spr.; Mertensia truncata Willd.

Gleichenia umbraculifera (Kunze) T.Moore, Index filicum: 384 (1862); Sim: 44 (1892); Sim: 298 (1915); Schelpe: 50 (1970); Jacobsen: 183 (1983); Schelpe & Anthony: 48 (1986); Burrows: 52 (1990). Mertensia umbraculifera Kunze: 114 (1844b). Sticherus umbraculiferus (Kunze) Ching: 285 (1940b). Type: Ad ripam graminosam Omnaroti fluvii prope domicil. Hans de Lange in portu Natalensi, 02/1842, Gueinzius s.n. (LZ†).

ILLUSTRATION: Burrows: t. 11, fig. 50, 50a, b (1990).

Terrestrial or epilithic, in seasonally or permanently moist conditions at boulder based, on cliff faces, and along streambanks, forest margins and roadcuttings, 1 000–1 850 m.

DISTRIBUTION: South Africa, Swaziland, Tanzania and Zimbabwe.

0118800 DICRANOPTERIS *Bernh.* in Neues Journal für die Botanik 1: 38 (1806), nom. nov. for *Mertensia* Willd., non Roth (1797). Type: *Dicranopteris dichotoma* (Thunb.) Bernh.; *Polypodium dichotomum* Thunb. (now *Dicranopteris linearis* (Burm.f.) Underw.; *Polypodium lineare* Burm.f.).

Mesosurus Hassk.: 2 (1856). Lectotype: Mesosurus dichotomus (Thunb.) Hassk.; Polypodium dichotomum Thunb., nom. nov. for Mertensia Willd. non Roth (1797), designated by Pichi Sermolli (1972a).

Plants terrestrial or epilithic. *Rhizome* protostelic, widely creeping, branched. *Fronds* widely spaced, dorsal, uniseriate, scandent, with indeterminate growth; stipe with a single C-shaped stele, terete; lamina pseudo-dichotomously branched, catadromous; rachis somewhat flattened adaxially, with an arrested bud bearing pseudo-stipules between the bifurcations, with a pair of accessory branches at the forks; pinnae several times pseudo-dichotomously branched; ultimate branches pinnatifid, segments broadly attached, herbaceous to coriaceous; hypostomatic, stomata of the anomocytic and diacytic types; venation free, once forked, catadromous. *Indumentum* composed of branched hairs confined to the rhizome and frond axes. *Sori* circular, superficial, on the acroscopic vein branches, with 8–15 sporangia per sorus, exindusiate. *Sporangium* stalk multiseriate, annulus oblique, complete. *Spore* numerous, trilete, tetrahedral with prolonged angles, rugulate, foveolate, to 45 µm long. *Gametophyte*: unknown. Chromosome number based on 2*n* = 78 and 156.

A genus of about 12 species with a pantropical and austral distribution. Two subgenera are recognized, subgenus *Dicranopteris* being characterized by the presence of basiscopic accessory branches at the base of each branch at a fork.

Subgenus Dicranopteris

Dicranopteris linearis (Burm.f.) Underw. in Bulletin of the Torrey Botanical Club 34: 250 (1907); Schelpe: 50 (1970); Schelpe: 46 (1977); Schelpe & Diniz: 44 (1979); Jacobsen: 184 (1983); Schelpe & Anthony: 49 (1986); Burrows: 54 (1990). Polypodium lineare Burm.f.: 235 (1768). Gleichenia linearis (Burm.f.) C.B.Clarke: 428 (1880); Sim: 299 (1915). Mertensia linearis (Burm.f.) Fritsch: 1092 (1901). Type: Habitat in Java, 1758, H. v. Santen s.n. [G-DEL!, lecto., designated by Schelpe & Anthony (1986)].

var. linearis

ILLUSTRATIONS: Fig. 4G-I; Schelpe: t. 13, fig. 1-3 (1970).

Terrestrial or epilithic, thicket-forming on moist streambanks, along forest margins and disturbed sites such as road cuttings, exposed or shaded, 800-1 950 m.

DISTRIBUTION: Angola, Annobon, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Pemba, Príncipe, Rwanda, São Tomé, Sierra Leone, South Africa, Swaziland, Tanzania, Uganda, Zambia, Zanzibar and Zimbabwe. Also in the Madagascar region, pantropical.

Holttum (1957) recognizes 11 varieties all being confined to south-eastern Asia.

10. HYMENOPHYLLACEAE Link, Handbuch zur Erkennung der nutzbarsten und am häufigsten vorkommenden Gewächse 3: 36 (1833a), as 'Hymenophylleae'. Type: Hymenophyllum Sm.

Trichomanaceae G.Kunkel: 155 (1965). Type: Trichomanes L.

Plants terrestrial, epilithic or epiphytic. Rhizome protostelic, widely creeping to short and suberect, irregularly branched, also with short adhesive hairs; roots with an outer parenchymatous cortex, the inner cortex sclerenchymatous; (rarely) absent or widely spaced. Fronds monomorphic, widely spaced or approximate, uniseriate or caespitose; stipe with a single circular stele; obsolete or distinct, terete, narrowly winged distally or along the entire length; lamina unistratose, irregularly divided or pinnately compound; ultimate segments one-veined; rachis winged or not; estomate; venation free, anadromous or catadromous, often with false veinlets. Indumentum composed of unicellular trichomes, simple uniseriate, acicular hairs that are basally, or ventrally attached, and stalked stellate hairs occurring on the rhizome, frond axes and rarely on the lamina surfaces. Sori terminal on the veins, solitary, at the apex of the ultimate segments, involucres cup-shaped or deeply 2-cleft, the mouth dilated or truncate, receptacles ending a vein, short or long, often extruding. Sporangia short-stalked, maturing basipetally; annulus oblique, complete, with 16–20 indurated annulus cells, dehiscence irregularly. Spores chlorophyllous, spheroidal, trilete, papillate or echinate, 11-76 µm in diameter. Gametophyte: spore germination of the Hymenophyllum-type; prothallial development of the Kaulinia-type; mature thallus unistratose, filamentous or taeniform, often profusely branched, glabrous, often with a discontinuous marginal archegonial cushions, rhizoids short, frequently branched, in marginal clusters; antheridia in marginal or submarginal groups, small, composed of a few oblique cells, basal region with 2–3 wedge-shaped cells; archegonia on specialised archegoniophores, neck straight, with 6–9 tiers of cells, neck canal cell binucleate; apogamy reported; vegetative reproduction by spindle- or barrel-shaped gemmae. Chromosome K.Iwats. number based on 2n = 22, 26, 56, 66, 68, 72, 136 and 144.

The Hymenophyllaceae is a primitive, yet specialized group of plants that, because of its marginal sori, probably derived from a schizaeoid ancestor. Following the classification of lwatsuki (1984) the family is divided into two subfamilies. Only subfamily Hymenophylloideae is present on the African subcontinent. Subfamily Cardiomanioideae K.Iwats. is monotypic and Cardiomanes reniforme (G.Forst.) C.Presl is confined to New Zealand.

KEY TO THE SUBFAMILIES:

Rhizome thin, widely creeping; fronds simple to pinnately compound, never reniform, membranous; involucre cylindrical Rhizome robust, widely creeping; fronds simple, reniform, coriaceous; involucre cylindrical, slightly sunken into lamina,

1. Subfamily Hymenophylloideae

KEY TO THE GENERA:

1b Venation anadromous:

2b Fronds not bearing stellate hairs:

3a Involucre bivalvate throughout or to the middle; those with a conic involucre and bilabiate mouth have serrate margins or lobes

3b Involucre tubular or conic, with a truncate apex, or with two lips about half the length of the involucre; those with bilabiate involucres bear entire segments with false veinlets:

4a Rhizome long-creeping or short but slender; plants epiphytic, epilithic, or rarely terrestrial 0124400 Crepidomanes

0124000 HYMENOPHYLLUM Sm. in Mémoires de l'Academie des Sciences de Turin 5: 418, t. 9, fig. 8 (1793). Lectotype: Hymenophyllum tunbridgense (L.) Sm.; Trichomanes tunbridgense L., designated by Presl (1843).

Hymenophyllum Sm. subgen. Mecodium Copel.: 93 (1937). Mecodium (Copel.) Copel.: 17 (1938). Type: Hymenophyllum polyanthos (Sw.) Sw.

Plants terrestrial, epilithic or epiphytic. Rhizome widely creeping, irregularly branched, with few scattered roots. Fronds widely spaced; stipe terete, often narrowly winged distally; lamina unistratose, pinnately compound, glabrous or with a few small trichomes along the axes; ultimate segments with a single vein; rachis often winged; estomate; venation free, anadromous, without false veinlets.

Indumentum composed of small unicellular trichomes and/or basally, or ventrally attached, simple, uniseriate acicular hairs occurring on the rhizome and frond axes. Sori at the apex of the ultimate segments, involucres deeply 2-cleft, receptacle included or extruding. Spores spheroidal, trilete, papillate or echinate, 30–76 µm in diameter. Gametophyte: mature thallus unistratose, taeniform, often profusely branched, glabrous, with discontinuous marginal archegonial cushions; rhizoids short, frequently branched, in marginal clusters; antheridia in marginal or submarginal groups, the basal region with 2 or 3 wedge-shaped cells; archegonia on specialized archegoniophores, neck with 6-9 tiers of cells, neck canal cell binucleate; apogamy reported; vegetative reproduction by spindle- or barrel-shaped gemmae. Chromosome number based on 2n = 22, 26 and 56.

A genus of about 250 species occurring throughout the tropics and temperate parts of the world. The genus is divided into four subgenera, two of which occur on the African subcontinent.

KEY TO THE SUBGENERA:

Margin of segments entire, toothed, or dentate; internal cell walls coarsely pitted; receptacle long extruding...... 1. subgen, Hymenophyllum

1. Subgenus Hymenophyllum

The subgenus is divided into two sections of which only section Hymenophyllum is represented on the African subcontinent.

Section Hymenophyllum

KEY TO THE SPECIES:

1. Hymenophyllum peltatum (Poir.) Desv. in Mémoires de la Société Linnéene de Paris 6: 333 (1827); Jacobsen: 195 (1983); Schelpe & Anthony: 77 (1986); Burrows: 98 (1990). Trichomanes peltatum Poir.: 76 (1808). Type: Habitat in insulae Borboniae montibus mille orgyas supra mare elevatis, ad rupes humidas, Bory de St. Vincent s.n. (P!, holo.).

Hymenophyllum meyeri C.Presl: 31, 50 (1843). Type: Cape Province, Worcester, Du Toits Kloof, Drège s.n., B, p.p. (?PR, holo.; BM, S, iso.). Hymenophyllum uncinatum Sim: 81 (1915). Type: Table Mountain, Cape Town, 12/1891, Kässner 1007 (PRE, holo.).

ILLUSTRATION: Burrows: t. 20, fig. 98, 98a (1990).

Epilithic or epiphytic, mostly in permanently moist montane environments, deeply shaded conditions along streams, at waterfalls, and cliff faces in forests, 50-2 000 m.

DISTRIBUTION: Kenya, South Africa, Tanzania, Uganda and Marion and Prince Edward Islands. Widespread in the temperate parts of both hemispheres.

2. Hymenophyllum tunbridgense (L.) Sm., English botany: 3, t. 162 (1794); Sim: 50 (1892); Sim: 79 (1915); Schelpe: 80 (1970); Schelpe & Diniz: 82 (1979); Jacobsen: 194 (1983); Schelpe & Anthony: 78 (1986); Burrows: 97 (1990). Trichomanes tunbridgense L.: 1098 (1753), as 'tunbrigense'. Type: Habitat in Anglia, Italia. Uncertain; LINN 1253.4, pt., and 1253.5 are this species but, according to Jackson (1912), were added to LINN after 1753, several illustrations also cited.

Hymenophyllum dregeanum C.Presl: 32, 52 (1843). Type: Cape Province, Cape Peninsula, Table Mountain, Drège s.n., (, p.p. (?PR, holo.; L, iso.).

ILLUSTRATIONS: Fig. 5A & B; Burrows: t. 20, fig. 97, 97a, b (1990).

Terrestrial, epilithic or epiphytic, on deeply shaded boulders along streams, cliff faces, waterfalls and earth banks, or low-level epiphytes in montane or forest environments, 300-2 450 m.

DISTRIBUTION: Gabon, Kenya, Malawi, Mozambique, South Africa, Swaziland, Tanzania and Zimbabwe. Also in the Madagascan region, Macaronesia, and western and southern Europe.

2. Subgenus Mecodium Copel. in Philippine Journal of Science 64: 93 (1937). Type: Hymenophyllum polyanthos (Sw.) Sw.; Trichomanes polyanthos Sw.

Iwatsuki (1984) divided the subgenus into five sections. All the African species belong to section Mecodium.

KEY TO THE SPECIES:

1b Fronds linear, ovate or narrowly ovate:

2b Pinnae mostly with more than 20 lobes:

1. Hymenophyllum capense Schrad. in Göttingische gelehrte Anzeigen 1818; 919 (1818); Schelpe: 79 (1970); Schelpe & Diniz: 81 (1979); Jacobsen: 193 (1983); Schelpe & Anthony: 78 (1986); Burrows: 96 (1990). Mecodium capense (Schrad.) Pic.Serm.: 404

FIGURE 4A–M, Gleicheniaceae and Hymenophyllaceae. A–F, *Gleichenia polypodioides*, A, diagram illustrating the frond morphology; B, ultimate branch, *Roux 82* (NBG); C, stipe palea; D, detail of the palea margin; E, stellate hair from the rhizome, *Roux 821* (NBG); F, sporangium, C, D & F from *Roux 2360* (NBG); G–I, *Dicranopteris linearis*; G, diagram illustrating the frond morphology; H, ultimate branch segment; I, axis hair; H & I from *Compton 25953* (NBG); J, *Sphaerocionium aeruginosum*, stellate hair, *Roux 74* (NBG); K & L, *Hymenophyllum capense*, rhizome hairs, *Roux 2354* (NBG); M & N, *Crepidomanes melanotrichum*, M, rhizome hair; N, adhesive hairs, *Roux 889* (NBG). Scale bars: B, H, 5 mm; C, E, F, I, J, 0.5 mm; D, 0.1 mm; K–N, 0.1 mm.

(1972b). Type: e Cap b. Sp., M. Hesse s.n. (GOET, holo.).

Hymenophyllum thunbergii Eckl. ex C.Presl: 32 (1843), nom. nud. Type: e Cap b. Spei, M. Hesse s.n. (GOET!, holo.).

Hymenophyllum natalense Bosch: 286 (1859). Type: Port Natal, Gueinzius s.n. (K, syn.); Kleyn River, Zeyher s.n. (K, syn.); Genadenthal, Breutel s.n. (K, syn.).

Hymenophyllum zeyheri Bosch: 388 (1859). Type: South Africa, Zeyher s.n. (K, holo.).

Hymenophyllum tabulare Bosch: 397 (1859). Type: Cape Province, Tafelberg, Duivelsberg, Hollandsberg, Ecklon s.n. (K, syn.); Zeyher s.n. (K, P, syn.); Drège s.n. (K, syn.).

Hymenophyllum rarum sensu Sim: 47 (1892).

Hymenophyllum fumarioides sensu Sim: 74 (1915).

ILLUSTRATION: Fig. 4K & L.

Epilithic or low-level epiphytes, mostly in permanent or seasonally moist, deeply shaded conditions in forests, on boulders along streams, at waterfalls and seepage areas on cliffs, rarely also in exposed conditions in shallow soil-filled pockets on rocks, 150–1 900 m.

DISTRIBUTION: Malawi, Mozambigue, South Africa, Tanzania and Zimbabwe. Also in Madagascar.

2. **Hymenophyllum kuhnii** *C.Chr.*, Index filicum: 363 (1905), nom. nov. for *Hymenophyllum meyeri* Kuhn (1891), non C.Presl (1843). *Mecodium kuhnii* (C.Chr.) Copel.: 19 (1938). *Hymenophyllum polyanthos* (Sw.) Sw. var. *kuhnii* (C.Chr.) Schelpe: 156 (1966); Schelpe: 80 (1970); Schelpe & Diniz: 82 (1979); Jacobsen: 197 (1983); Schelpe & Anthony: 79 (1986); Burrows: 97 (1990). Type: Kilimandscharo, am Ruabach 1 900–2 300 m, *H. Meyer 310* (B, holo.).

Trichomanes mildbraedii Brause ex Brause & Hieron.: 376 (1915). *Hymenophyllum mildbraedii* (Brause ex Brause & Hieron.) Alston: 60 (1944). *Hymenophyllum polyanthos* (Sw.) Sw. var. *mildbraedii* (Brause ex Brause & Hieron.) Schelpe: 54 (1976); Schelpe: 66 (1977). Type: Insel Annobon, Gipfel der Santa Mina, Nebelwald, die grössere Art unförmliche Polster an Zweigen bildend, 650 m. ü. M., 10/1911, *Mildbraed 6701* (B 105317, holo.; B 105318, iso.).

ILLUSTRATIONS: Fig. 5C & D; Tardieu-Blot: t. 3, fig. 6, 7 (1953b).

Mostly epiphytic in moist, deeply shaded montane forests, 1 650-2 300 m.

DISTRIBUTION: Angola, Annobon, Bioko, Cameroon, Gabon, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Príncipe, São Tomé, Sierra Leone, South Africa, Tanzania, Uganda, Zambia and Zimbabwe.

3. **Hymenophyllum mossambicense** (*Schelpe*) *Schippers* in Fern Gazette 14: 187 (1993). *Hymenophyllum polyanthos* (Sw.) Sw. var. *mossambicense* Schelpe: 157 (1966); Schelpe: 80 (1970); Schelpe & Diniz: 82 (1979); Jacobsen: 197 (1983). Type: Mozambique, Gorongosa Mtn., near Gogogo Peak, locally frequent on shaded boulder in streambank forest, 5 600 ft, 06/07/1955, *Schelpe 5540* (BOL!, holo.; BM, iso.).

Epilithic, on deeply shaded boulders along streams in moist montane forests, 1 500-1 900 m.

DISTRIBUTION: Malawi, Mozambique and Zimbabwe.

4. **Hymenophyllum sibthorpioides** (Bory ex Willd.) Mett. ex Kuhn, Filices africanae: 41 (1868); Schelpe: 79 (1970); Schelpe & Diniz: 80 (1979); Jacobsen: 191 (1983); Burrows: 94 (1990). *Trichomanes sibthorpioides* Bory ex Willd.: 498 (1810). Type: Habitat in nemoribus insulae Borboniae, Bory de St. Vincent s.n. (B-W 20204, holo.).

Trichomanes parvulum Poir.: 64 (1808). Type: I'île de Madagascar, Aubert du Petit-Thouars s.n. (not located).

ILLUSTRATION: Fig. 5E.

Epilithic or epiphytic, deeply shaded in moist forests, 1 350-1 850 m.

DISTRIBUTION: Kenya, Malawi, Mozambigue, Tanzania and Zimbabwe. Also in the Madagascan region.

O124200 SPHAEROCIONIUM *C.Presl*, Hymenophyllaceae: 33, t. 4, fig. B, t. 10, fig. B & C (1843), emend. K.Iwats. (1982). *Hymenophyllum* Sm. subgen. *Sphaerocionium* (C.Presl) C.Chr.: 5 (1934). Type: *Sphaerocionium hirsutum* (L.) C.Presl; *Trichomanes hirsutum* L.

Plants epilithic or epiphytic. *Rhizome* widely creeping, irregularly branched, with few scattered roots. *Fronds* widely spaced, uniseriate; stipe terete; lamina unistratose, pinnately compound; ultimate segments one-veined; rachis winged or not; estomate; venation anadromous, free, without false veinlets. *Indumentum* composed of simple acicular hairs occurring on the rhizome, and stalked stellate hairs occurring on the frond axes and lamina. *Sori* terminal on the veins, at the apex of the ultimate segments, involucres small, deeply 2-cleft, receptacle not extruding. *Spores* spheroidal, trilete, papillate, $32-50 \mu m$ in diameter. Chromosome number based on 2n = 72 or 144.

A genus of approximately 80 species occurring mainly in the neotropics. The genus is divided into two subgenera of which only subgenus *Sphaerocionium* is represented on the African subcontinent.

Subgenus Sphaerocionium

Subgenus Sphaerocionium is divided into two sections. Section Apteropteris (Copel.) K.Iwats. is confined to Tasmania and New Zealand.

Section Sphaerocionium

KEY TO THE SPECIES:

- - 2b Stellate hairs confined to the axes and the lamina margin:
 - 3a Lamina narrowly ovate, up to 150 mm long1. S. aeruginosum3b Lamina linear, up to 400 mm long4. S. splendidum
- 1. **Sphaerocionium aeruginosum** (*Poir.*) *Pic.Serm.* in Webbia 23: 190 (1968a). *Trichomanes aeruginosum* Poir.: 76 (1808). *Hymenophyllum aeruginosum* (Poir.) Carm.: 513 (1818). Type: Das I'lle deserte de Tristan d'Acugna, *Aubert du Petit-Thouars s.n.* (P, holo.).

Hymenophyllum marlothii Brause: 112 (1912); Sim: 76 (1915); Jacobsen: 192 (1983); Schelpe & Anthony: 77 (1986); Burrows: 98 (1990). Sphaerocionium marlothii (Brause) Copel.: 33 (1938). Type: Peninsula Montis Tabularis, in saxonis umbrosis humidis silvarum, Skeleton ravine, 500 m. ü. d., Marloth 5169 (B!, holo.; PRE, iso.).

Hymenophyllum obtusum sensu Sim: 49 (1892).

ILLUSTRATIONS: Fig. 4J, 5F & G; Burrows: t. 20, fig. 99, 99a (1990).

Epilithic or epiphytic, generally in permanently moist sheltered positions in montane habitats, exposed or deeply shaded, 30-900 m.

DISTRIBUTION: South Africa. Also on the South Atlantic islands.

2. **Sphaerocionium capillare** (*Desv.*) Copel. in Philippine Journal of Science 67: 33 (1938). *Hymenophyllum capillare* Desv.: 333 (1827); Schelpe: 80 (1970); Schelpe & Diniz: 83 (1979); Jacobsen: 195 (1983); Schelpe & Anthony: 77 (1986); Burrows: 99 (1990). Type: Pend aux arbres dans les forets humides lle Bourbon, *J.M.C. Richard. s.n.* (*P*, holo.).

Hymenophyllum lineare sensu Sim: 50 (1892); Sim: 8 (1915).

ILLUSTRATION: Tardieu-Blot: t. 8, fig. 3-6 (1964a).

Epilithic, deeply shaded in montane forests, 1 300-2 150 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Ethiopia, Ghana, Kenya, Malawi, Mozambique, São Tomé, South Africa, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

3. **Sphaerocionium hirsutum** (*L.*) *C.Presl*, Hymenophyllaceae: 34 (1843). *Trichomanes hirsutum* L.: 1098 (1753). *Hymenophyllum hirsutum* (L.) Sw.: 99 (1801); Schelpe & Diniz: 83 (1979). Type: Based on Plumier, C., Traité des fougères de l'Amerique t. 50, fig. B (1705), icon.

ILLUSTRATION: Tardieu-Blot: t. 10, fig. 3 & 4 (1964b).

Epilithic or epiphytic, deeply shaded in moist montane forests, 1 400-2 200 m.

DISTRIBUTION: Annobon, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Liberia, Mozambique, São Tomé, Tanzania and Zimbabwe. Also in the Madagascan region, tropical America, Asia and New Zealand.

4. **Sphaerocionium splendidum** (Bosch) Copel. in Philippine Journal of Science 67: 31 (1938); Burrows: 100 (1990). *Hymenophyllum splendidum* Bosch: 192 (1863). *Hymenophyllum ciliatum* Sw. var. *splendidum* (Bosch) C.Chr.: 368 (1906). Type: Fernando Po, *G. Mann s.n.* (BM, holo.; L, iso.).

ILLUSTRATION: Burrows: t. 20, fig. 101, 101a (1990).

Epilithic or epiphytic, deeply shaded in moist montane forests, 1 400-2 200 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Gabon, Kenya, Malawi, Mozambique, Príncipe, São Tomé, Tanzania, Uganda and Zimbabwe.

O124400 CREPIDOMANES (*C.Presl*) *C.Presl*, Epimeliae botanicae: 258 (1851). *Trichomanes* L. subgen. *Crepidomanes* C.Presl: 17 (1851). Type: *Crepidomanes intramarginale* (Hook. & Grev.) C.Presl; *Trichomanes intramarginale* Hook. & Grev.

Vandenboschia Copel.: 51 (1938). Trichomanes L. subgen. Vandenboschia (Copel.) Allan: 34 (1961). Type: Vandenboschia radicans (Sw.) Copel.; Trichomanes radicans Sw.

Plants epilithic or epiphytic. *Rhizome* widely creeping, irregularly branched, with a few scattered roots and adhesive hairs. *Fronds* widely spaced, uniseriate; stipe terete, often distally winged; lamina unistratose, flabellate, digitate or pinnately compound; ultimate segments glabrous or setiferous when young, internal cell walls straight; rachis winged; estomate; venation anadromous, free, with or without false veinlets. *Indumentum* composed of unicellular naviculate secretory hairs along the veins and simple uniseriate acicular hairs mainly on the rhizome and along the frond axes. *Sori* terminal on the veins, solitary at the apex of the ultimate segments;

involucres cup-shaped with a bilabiate mouth; receptacle long and extruding. Sporangia with 16–20 indurated annulus cells. Spores spheroidal, trilete, papillate, $25-55 \mu m$ in diameter. Chromosome number based on 2n = 72 and 144.

A genus of approximately 120 species occurring mostly in the palaeotropics. Five subgenera are recognized, two of which are represented on the African subcontinent. The southern African taxa all belong to subgenus *Maiora* characterized by segments without false veinlets.

Subgenus **Maiora** (*Prantl*) K. Iwats. in Acta Phytotaxonomica Geobotanica 35: 174 (1984). *Trichomanes* L. subgen. *Maiora* Prantl: 52 (1875). Type: *Crepidomanes scandens* (L.) K. Iwats.: 35: 174 (1984); *Trichomanes scandens* L.: 1098 (1753).

Gonocormus Bosch: 321 (1861b). Trichomanes L. subgen. Gonocormus (Bosch) C.Chr.: xiv, 634 (1905). Type: Gonocormus prolifer Prantl.

Vandenboschia Copel.: 51 (1938). Type: Vandenboschia radicans (Sw.) Copel.; Trichomanes radicans Sw.

KEY TO THE SPECIES:

- - 2b Lamina pinnately dissected; frond axes not proliferous:
 - 3a Rhizome hairs multicellular, branched:
 - 3b Rhizome hairs unicellular, unbranched:
- 1. **Crepidomanes borbonicum** (Bosch) J.P.Roux, comb. nov. Trichomanes borbonicum Bosch: 158 (1861a); Schelpe: 76 (1970); Schelpe & Diniz: 77 (1979); Jacobsen: 189 (1983); Schelpe & Anthony: 76 (1986); Burrows: 93 (1990). *Vandenboschia borbonica* (Bosch) G.Kunkel: 213 (1963). Type: Réunion, Boivin 908 (B, lecto.; P, isolecto.).

ILLUSTRATIONS: Kornaś: t. 21, fig. A-D (1994).

Epilithic or epiphytic, in moist deeply shaded habitats in montane regions, 900-1 900 m.

DISTRIBUTION: Bioko, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Rwanda, São Tomé, South Africa, Tanzania and Zimbabwe. Also in the Madagascan region.

2. **Crepidomanes frappieri** (Cordem.) *J.P.Roux, comb. nov. Trichomanes frappieri* Cordem.: 143 (1891). *Vandenboschia frappieri* (Cordem.) Pic.Serm.: 131 (1983a). Type: lle de la Réunion, Brule de S. Denis, 1891, *Bédier s.n.* [P, neo., designated by Pichi Sermolli (1983a)].

Trichomanes ramitrichum Faden: 5–10, fig. 1–5 (1977). Type: Kenya, Kericho District, South West Man Forest, along the Kiptiget (Chepkoisi) River, ca. 16 km SSE of Kericho, 0°31′–0°30″S, 35°18′–35°19′30E″, 1 980–2 020 m, 12/06/1972, Faden & Grumbley 72/338 (EA, holo.; B, BM, BOL, BR, DSM, GH, K, LISC, LMU, MHU, MO, P, PRE, SRGH, US, WAG, Herb. PIC.SERM., iso.).

ILLUSTRATION: Kornaś: t. 23, fig. A-E (1994).

Epiphytic, in moist deeply shaded montane forests, 900-2 050 m.

DISTRIBUTION: Malawi, Mozambique, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region.

3. **Crepidomanes inopinatum** (*Pic.Serm.*) *J.P.Roux, comb. nov. Vandenboschia inopinata* Pic.Serm.: 245 (1983b). *Trichomanes inopinatum* (Pic.Serm.) J.E.Burrows: 93 (1990). Type: Zaïre, mont Shamulamba, *Pichi Sermolli 4455* (Herb. PIC.SERM. 19455,holo.).

var. inopinatum

ILLUSTRATION: Kornaś: t. 27, fig. A-E (1994).

Epilithic or epiphytic, in moist deeply shaded montane forests, 500-1 800 m.

DISTRIBUTION: Burundi, South Africa, Swaziland and Zimbabwe. Also in the Madagascan region.

var. **majus** (*Taton*) *J.P.Roux*, comb. nov. [*Trichomanes pyxidiferum* L. forma *majus* Taton: 34 (1946)], is confined to eastern parts of the Democratic Republic of the Congo.

4. **Crepidomanes mannii** (Hook.) *J.P.Roux*, in Bothalia: 30: 155 (2000a). *Trichomanes mannii* Hook.: 75 (1867a); Schelpe: 63 (1977). *Gonocormus mannii* (Hook.) Copel. ex G.Kunkel: 212 (1963). Type: Fernando Po, G. Mann s.n. (K, holo.).

*Trichomanes musolens*e Brause ex Brause & Hieron.: 377 (1915). Type: Fernando Poo, Musola oberhalb San Carlos (Westküste). Niedriger Wald zwischen Musola und dem Grasland von Moka im Südosten, 600–1 200 m. ü. M., 11/1911, *Mildbraed 7057* (B 105426, holo.; B 105427, iso.).

ILLUSTRATION: Kornas: t. 7, fig. A-F (1994).

Epilithic or epiphytic, in moist, deeply shaded montane forests, 600–2 000 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Guinea, Kenya, Liberia, Malawi, Nigeria, São Tomé, Senegal, Sierra Leone, Sudan, Tanzania, Togo, Uganda and Zambia. Also in the Madagascan region.

5. **Crepidomanes melanotrichum** (*Schltdl.*) *J.P.Roux*, *comb. nov. Trichomanes melanotrichum* Schltdl.: 56 (1832); Burrows: 92 (1990). *Vandenboschia melanotricha* (Schltdl.) Pic.Serm.: 127 (1956). *Trichomanes pyxidiferum* L. var. *melanotrichum* (Schltdl.) Schelpe: 181 (1964); Schelpe: 78 (1970); Schelpe: 63 (1977); Schelpe & Diniz: 78 (1979); Jacobsen: 188 (1983); Schelpe & Anthony: 75 (1986). Type: Prom. bon. Spei: Ad Plettenbergbay, c. 1825, *Mundt & Maire s.n.* (B, holo.; HAL 37269, P!, iso.).

Trichomanes pyxidiferum sensu Sim: 55 (1892); Sim: 69 (1915).

ILLUSTRATIONS: Fig. 4M & N, 5H & I; Kornas: t. 25, fig. A-E (1994).

Epilithic or epiphytic, on seasonal or permanently moist, deeply shaded boulders along streams in montane forests, 250-2 150 m.

DISTRIBUTION: Angola, Annobon, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, São Tomé, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

6. **Crepidomanes radicans** (*Sw.*) *K.lwats.* in Journal of the Faculty of Science, University of Tokyo, sect. 3, Bot. 13: 531 (1985). *Trichomanes radicans* Sw.: 97 (1801); Schelpe: 64 (1977). *Vandenboschia radicans* (Sw.) Copel.: 54 (1938). Type: Incolit arbores montium Jamaicae, *Swartz s.n.* (S, holo.).

Trichomanes giganteum Bory ex Willd.: 514 (1810). Type: Habitat in unica sylva ad lacum magnum insulae Borboniae in arborum truncis, Bory de St. Vincent s.n. (not located).

var. radicans

ILLUSTRATION: Kornaś: t. 15, fig. A-D (1994).

Epilithic or epiphytic, in deeply shaded moist evergreen forests, 1 200-1 600 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Democratic Republic of the Congo, Kenya, Nigeria, São Tomé and Tanzania. Also in Central and South America, eastern Europe and Asia.

var. naseanum (Christ) K.lwats. is confined to Asia.

01246000 TRICHOMANES *L.*, Species plantarum 2: 1097 (1753). Lectotype: *Trichomanes crispum* L., designated by Proctor (1977), typ. cons. (Zimmer 1999).

Plants epilithic or epiphytic. *Rhizom*e widely creeping, irregularly branched, rootless or roots widely spaced. *Fronds* widely spaced, uniseriate; stipe obsolete or distinct; lamina unistratose, irregularly divided or pinnately compound; ultimate segments one-veined, marginal hairs sometimes present; rachis obsolete or distinct and winged; estomate; venation catadromous, free, with or without false veinlets. *Indumentum* composed of simple uniseriate acicular hairs occurring on the rhizome, stipe or often the lamina margin. *Sori* terminal on the veins, involucres cup-shaped, mouth dilated or truncate, receptacle long, extruding. *Spores* spheroidal, trilete, papillate, 11–55 µm in diameter. *Gametophyte*: mature thallus filamentous, uniseriate, branched, glabrous; gametangia on short lateral branches; antheridium small, with few oblique cells; archegonia on specialised archegoniophores, neck straight, with four tiers of cells, neck canal cell binucleate; apogamy reported; vegetative reproduction by uniseriate filamentous gemmae. Chromosome number based on 2n = 68 and 136.

A genus of approximately 80 species occurring mostly in the neotropics. Two subgenera are recognized, but only subgenus *Didymoglossum* is present on the African subcontinent.

Subgenus **Didymoglossum** (*Desv.*) *C.Chr.*, Index filicum: xiv (1905). *Didymoglossum* Desv.: 330 (1827). Type: *Trichomanes muscoides* Sw. (now *Trichomanes hymenoides* Hedw.).

Three sections are recognized, two of which occur on the African subcontinent.

KEY TO THE SECTIONS:

1. Section Didymoglossum

Trichomanes reptans Sw., Nova genera & species plantarum: 136 (1788); Jacobsen: 186 (1983); Schelpe & Anthony: 73 (1986); Burrows: 89 (1990). Type: Jamaica, Swartz s.n. (S, holo.; BM, iso.).

Trichomanes robinsonii Hook. ex Baker: 339, t. 8B (1867e). Didymoglossum robinsonii (Hook. ex Baker) Copel.: 77, t. 31, fig. 7, 8 (1938). Type: Natal, Robinson s.n. (K, syn.); Sanderson s.n. (K, syn.).

Trichomanes montanum sensu Sim: 71 (1915).

FIGURE 5A–M, Hymenophyllaceae. A & B, Hymenophyllum tunbridgense, A, pinna; B, cellular structure, Esterhuysen 14448 (NBG); C & D, H. kuhnii, C, pinna; D, cellular structure, Roux 2856 (NBG); E, H. sibthorpioides lamina, Roux 2891 (NBG); F & G, Sphaerocionium aeruginosum pinna (stellate hairs not illustrated); G, sorus, Roux 779 (NBG); H & I, Crepidomanes melanotrichum, H, frond; I, hairs at the stipe base, Roux 2842 (NBG); J & K, Trichomanes erosum var. aerugineum, J, lamina; K, cellular structure, Roux 2902 (NBG); L & M, Cephalomanes rigidum, L, pinna segment; M, cellular structure, Roux 2888 (NBG). Scale bars: A, C, E, F, H, J, 10 mm; L, 10 mm; B, D, G, I, K, M, 1 mm.

ILLUSTRATION: Burrows: t. 19, fig. 88, 88a-c (1990).

Epilithic or low-level epiphytes, in deeply shaded, seasonal or permanently moist forests, 600-1 900 m.

DISTRIBUTION: South Africa and Tanzania. Also in the Madagascan region and South America.

2. Section **Microgonium** (*C.Presl*) Christ, Die Farnkräuter der Erde: 24 (1897). *Microgonium* C.Presl: 19, t. 6, fig. A, B (1843). Lectotype: *Trichomanes cuspidatum* Willd., designated by Christensen (1905).

Trichomanes erosum *Willd.*, Species plantarum, 4th edn, 5: 501 (1810); Schelpe: 76 (1970); Schelpe: 62 (1977); Schelpe & Diniz: 77 (1979); Jacobsen: 187 (1983); Burrows: 89 (1990). *Microgonium erosum* (Willd.) C.Presl: 27 (1847). Type: Habitat in Oware et Benin Africes, *Flugge s.n.* (B-W 20189, holo.).

Trichomanes muscoides sensu Sim (1892).

KEY TO THE VARIETIES:

Lamina entire to irregularly crenate	1. var. erosum
Lamina pinnatifid	var. aerugineum

1. var. erosum

ILLUSTRATION: Burrows: t. 19, fig. 89, 89a-c (1990).

Epilithic or epiphytic, in deeply shaded, continually moist forests, 1 000-1 600 m.

DISTRIBUTION: Angola, Annobon, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Pemba, Príncipe, São Tomé, Sierra Leone, Tanzania, Togo, Uganda and Zimbabwe. Also in the Madagascan region.

2. var. aerugineum (Bosch) C.Chr. ex Bonap., Notes ptéridologiques 13: 165 (1929); Schelpe: 76 (1970); Schelpe & Diniz: 77 (1979); Jacobsen: 188 (1983); Schelpe & Anthony: 73 (1986); Burrows: 90 (1990). Trichomanes aerugineum Bosch: 201 (1863). Microgonium aerugineum (Bosch.) Pic.Serm.: 181 (1968a). Type: Fernando Po, Barter s.n. (K, holo.).

Trichomanes pusillum sensu Sim: 54 (1892).

Trichomanes erosum sensu Sim: 72 (1915).

ILLUSTRATION: Fig. 5J & K.

Epilithic or epiphytic, in deeply shaded, continually moist forests, 1 000–1 600 m.

DISTRIBUTION: Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Gabon, Ghana, Kenya, Liberia, Malawi, Mozambique, Nigeria, São Tomé, Sierra Leone, South Africa, Tanzania and Zimbabwe.

0124800 CEPHALOMANES C.Presl, Hymenophyllaceae: 17, t. 5 (1843). Type: Cephalomanes atrovirens C.Presl.

Plants terrestrial or epilithic. *Rhizome* short, decumbent to suberect, relatively thick; roots closely spaced and wiry. *Fronds* approximate, caespitose; stipe terete, narrowly winged distally; lamina unistratose, pinnately compound; ultimate segments one-veined, lamina cells with thick internal walls; rachis narrowly winged; estomate; venation anadromous, free. *Indumentum* composed of unicellular trichomes and simple uniseriate hairs occurring along the rhizome and axes. *Sori* terminal on the veins; involucres cup-shaped, mouth truncate; receptacles long, extruding. *Spores* spheroidal, trilete, papillate, 20–60 μ m in diameter. Chromosome number based on 2n = 66.

A genus of approximately 60 species occurring mainly in the palaeotropics. Seven subgenera are recognized, but only subgenus *Pachychaetum* occurs on the African subcontinent.

Subgenus **Pachychaetum** *C.Presl*, Hymenophyllaceae: 16 (1843). Type: Cephalomanes rigidum (Sw.) K.lwats.; *Trichomanes rigidum* Sw.

Selenodesmium (Prantl) Copel.: 80 (1938). Trichomanes L. sect. Selenodesmium Prantl: 53 (1875). Type: Trichomanes rigidum Sw.

Cephalomanes rigidum (*Sw.*) K.lwats. in Acta Phytotaxonomica Geobotanica 35: 177 (1984). *Trichomanes rigidum* Sw.: 137 (1788); Sim: 56 (1892); Sim: 68 (1915); Schelpe: 78 (1970); Schelpe: 64 (1977); Schelpe & Diniz: 79 (1979); Jacobsen: 190 (1983); Schelpe & Anthony: 75 (1986); Burrows: 90 (1990). *Selenodesmium rigidum* (Sw.) Copel.: 81 (1938). Type: Jamaica, *sine coll. s.n.* (S, holo.; LD, UPS, iso.).

Trichomanes cupressoides Desv.: 330 (1827). Type: Habitat in insulis Séchelles, sine coll. s.n. (P, holo.).

Trichomanes dregei Bosch: 372 (1859). Type: Transkei, Lusikisiki, Drège s.n. (?P, holo.; BM, iso.).

ILLUSTRATIONS: Fig. 5L & M; Tardieu-Blot: t. 5, fig. 7, 8 (1953a).

Terrestrial or epilithic, in deeply shaded, continually moist boulders and earthbanks in forests, 1 200-1 900 m.

DISTRIBUTION: Angola, Annobon, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Príncipe, São Tomé, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region and tropical America.

11. **SCHIZAEACEAE** Kaulf., Das Wesen der Farrenkräuter: 119 (1827). Type: Schizaea Sm.

Plants terrestrial or epilithic. *Rhizome* siphonostelic, subterranean, short-creeping, branched; roots with passage cells in the inner sclerenchymatous cortex. *Fronds* approximate, polystichous, dimorphic; stipe not differentiated from the lamina; sterile frond lamina simple, narrowly linear, with a simple, central midrib, glabrous or sparsely set with indumentum, fertile fronds with a terminal, pectinately arranged simple or dichotomously branched segments, the margins fimbriate, abaxially densely set with indumentum; hypostomatic, in two rows on either side of the midrib, confined to the sterile parts, stomata of the diacytic type. *Indumentum* composed of unicellular and simple uniseriate, pluricellular hairs. *Sporangia* in a single row on either side of the fertile segments, sessile, almost symmetric, ovoid or ellipsoid, with a subapical, uniseriate annulus. *Spores* numerous, monolete, ellipsoidal to subglobose, foveolate, to 95 µm long. *Gametophyte*: spore germination amorphous; mature thallus subterranean or epigeous, filamentous, branched or unbranched, glabrous, mycotrophic, with special rhizoid bearing cells; antheridia on short lateral branches, large, 3- or 4-celled; archegonia in clusters on filaments or on archegoniophores, neck with 3 tiers of cells, neck canal cell binucleate. Chromosome numbers not known for any taxa in the region.

A monogeneric family with the earliest fossils has been recorded from the Quaternary (Van Konijnenberg-Van Cittert 1991).

0126800 SCHIZAEA *Sm.* in Mémoires de l'Academie des Sciences de Turin 5: 419, t. 9, fig. 9 (1793), nom. cons. Type: *Schizaea dichotoma* (L.) Sm.; *Acrostichum dichotomum* L.

Generic description as for the family. A genus of approximately 30 species. Two subgenera are recognized in the genus, but only subgenus *Schizaea* is represented on the African subcontinent.

KEY TO THE SUBGENERA:

1. Subgenus Schizaea

KEY TO THE SPECIES:

1. **Schizaea pectinata** (*L.*) *Sw.* in Journal für die Botanik 1800, 2: 102 (1801); Sim: 230 (1892); Sim: 301 (1915); Schelpe: 52 (1970); Schelpe & Diniz: 46 (1979); Jacobsen: 173 (1983); Schelpe & Anthony: 51 (1986); Burrows: 56 (1990). *Acrostichum pectinatum L.*: 1068 (1753). Type: Drawing of a Hermann specimen from South Africa, Cape of Good Hope. Moris, Plantarum Historia universalis Oxoniensis 3: 233, S8 t. 9/30 (1699), lecto., designated by Verdcourt (2000).

ILLUSTRATIONS: Fig. 6A-E; Schelpe: t. 14, fig. 4 (1970).

Terrestrial, mostly in rocky places in sclerophyllous scrub (SW & S Cape) and montane grassland, exposed or partially shaded, 50–1 850 m.

DISTRIBUTION: Malawi, Mozambique, South Africa, Swaziland, Tanzania and Zimbabwe. Also in the Madagascan region.

2. **Schizaea tenella** *Kaulf.*, Enumeratio filicum: 50, t. 1, fig. 7 (1824). *Microschizaea tenella* (Kaulf.) C.F.Reed: 134 (1948). Type: Promontorio bonae spei, *Chamisso s.n.* (B!, holo.; E, iso.).

ILLUSTRATION: Burrows: t. 13, fig. 52 (1990).

Terrestrial or epilithic, mostly along perennial montane streams, partially or deeply shaded, 200-1 200 m.

DISTRIBUTION: South Africa.

12. LYGODIACEAE C.Presl, Supplementum tentaminis pteridographiae: 98 (1845b). Type: Lygodium Sw.

Plants terrestrial. *Rhizome* protostelic, creeping, slender, dichotomously branched; roots with the innermost cell layer of large parenchymatous cells, the outer cortex parenchymatous, the inner cortex sclerenchymatous. *Fronds* approximate, 2-ranked, twining; stipe terete; lamina of indeterminate growth, catadromous; rachis terete to slightly flattened adaxially, pseudo-dichotomously branched; secondary rachis branches absent or present, alternate, dichotomously branched, with an arrested apical bud in each bifurcation; ultimate branches dorso-laterally narrowly ridged, pinnately compound; pinnules hemidimorphic, fertile segments with strongly reduced lamina parts serving as sporangiophores, each lateral vein bearing a sporangium and an antrorse indusium-like flange covering it abaxially; pinnules articulated at the base or not; hypostomatic, stomata of the anomocytic and/or diacytic types; venation catadromous, free, branched. *Indumentum* composed of simple uniseriate hairs confined to the frond axes and veins. Sporangium ovoid, asymmetrical, short-stalked, annulus just below the outward-pointing apex. *Spores* tetrahedral-globose, trilete, verrucate, to 120 µm long. *Gametophyte*: spore germination of the *Anemia*-type; prothallial development of the *Adiantum*-type; mature thallus epigeal, obliquely cordate, with a thick midrib, glabrous; antheridia small, mostly ventrally near the notch, with a disk-shaped basal cell, 3- or 4-celled; archegonium with up to 4 tiers of neck cells. Chromosome number: based on 2n = 58, 116 or 120.

A monogeneric family. Fossil evidence shows that *Lygodium* already existed during the Upper Cretaceous (Brown 1943; Gandolfo et al. 2000)

0127500 LYGODIUM *Sw.* in Journal für die Botanik 1800, 2: 7, 106 (1801), nom. cons. Type: *Lygodium scandens* (L.) Sw.; *Ophioglossum scandens* L. (now *Lygodium flexuosum* (L.) Sw.; *Ophioglossum flexuosum* L.).

Ugena Cav.: 73 (1801). Type: Ugena semihastata Cav., nom. illeg.; Lygodium semihastatum (Cav.) Desv., nom. illeg.

Generic description as for the family. A genus of approximately 40 species with a pantropical distribution. The subgeneric classification followed here is that of Prantl (1881). Three subgenera are recognized, two of which occur on the African subcontinent.

KEY TO THE SECTIONS:

- - 2a Leaflets ovate to deltoid, lobed; lobes costate1. sect. Lygodium2b Leaflets oblong, lobed or elobate; lobes ecostate if present2. sect. Volubiliae
- 1. Section **Lygodium**, as 'Lygodiae'.

No distinction could be made between Lygodium japonicum and L. kerstenii.

1. *Lygodium japonicum (*Thunb.*) Sw. in Journal für die Botanik 1800, 2: 106 (1801). *Ophioglossum japonicum* Thunb.: 328 (1784). Type: Japan, *Thunberg s.n.* (UPS, holo.).

Terrestrial, along the edge of moist riverine forests, 50–100 m.

DISTRIBUTION: South Africa. Also in Asia.

2. **Lygodium kerstenii** *Kuhn*, Filices africanae: 28 (1868); Sim: 303 (1915); Schelpe: 57 (1970); Schelpe & Diniz: 52 (1979); Jacobsen: 181 (1983); Schelpe & Anthony: 56 (1986); Burrows: 61 (1990). Type: Insula Nossi-beh ad Madagascariam, 1864, *Kersten 75* [B!, lecto., designated by Schelpe & Anthony (1986)].

Lygodium brycei Baker: 138 (1901); Sim: 304 (1915). Type: Rhodesia, Mashonaland near the Portuguese boundary, drift of Renie River, alt. 2 500 ft, J. Bryce s.n. (K, holo.).

ILLUSTRATIONS: Fig. 6F-I; Schelpe: t. 16, fig. A1, 2 (1970).

Terrestrial, in permanently moist conditions along the margins of evergreen montane and riverine forests, 50–1 200 m.

DISTRIBUTION: Mozambique, South Africa, Swaziland, Zambia and Zimbabwe. Also in the Madagascan region.

2. Section Volubiliae Prantl, Untersuchungen zur Morphologie der Gefässkryptogamen 2: 61 (1881). Type: Lygodium volubile Sw.

KEY TO THE SPECIES:

1. **Lygodium microphyllum** (*Cav.*) *R.Br.*, Prodromus florae Novae-Hollandiae et insulae Van-Diemen 1: 162 (1810); Schelpe: 57 (1970); Schelpe: 50 (1977); Schelpe & Diniz: 52 (1979); Jacobsen: 179 (1983); Schelpe & Anthony: 55 (1986); Burrows: 60 (1990). *Ugena microphylla* Cav.: 76, t. 595, fig. 2 (1801). Type: Luzon, Nabúa, *Née s.n.* (MA, holo.).

Lygodium scandens sensu Sim: 302 (1915).

ILLUSTRATION: Schelpe: t. 16, fig. B1–3 (1970).

Terrestrial, in permanently moist conditions along the margins of evergreen montane and riverine forests, 50–1 500 m.

DISTRIBUTION: Angola, Benin, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Gambia, Ghana, Guinea, Guinea Bissau, Kenya, Liberia, Malawi, Mali, Mozambique, Nigeria, Pemba, Senegal, Sierra Leone, South Africa, Tanzania, Uganda, Zambia, Zanzibar and Zimbabwe. Also in Asia and America.

2. **Lygodium smithianum** *C.Presl ex Kuhn*, Filices africanae: 169 (1868); Schelpe: 51 (1977). Type: Fernando Po, *Vogel & Mann 136* (K, syn.); Ad flumen Niger, *Barter 1913* (K, syn.); Angola, Golungo Alto. Reg. 11 da, 1 000–2 400 p. alt., 05/1856, *Welwitsch 81* (K, syn.); Congo, *Smith s.n.* (BM, syn.).

ILLUSTRATION: Alston: t. 5, fig. A-D (1959).

Terrestrial, along the edges of moist evergreen forests, 300–800 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Liberia and Nigeria.

13. **ANEMIACEAE** *Link*, Handbuch zur Erkennung der nutzbarsten und am häufigsten vorkommen den Gewächse 3: 8 (1833a). Type: *Anemia* Sw.

Mohriaceae (C.Presl) C.F.Reed: 168 (1948). Schizaeaceae subord. Mohriaceae C.Presl: 95 (1845b). Type: Mohria Sw.

Terrestrial or epilithic. Rhizome solenostelic or dictyostelic, short, decumbent to suberect, irregularly laterally branched, often stoloniferous, stolons siphonostelic; root cortical cells thin-walled or with the walls of the few inner layers moderately thickened, the innermost layer of few triangular cells or the outer cortex parenchymatous, inner cortex sclerenchymatous. Fronds approximate, caespitose, monomorphic or hemidimorphic; stipe with a single C-shaped or an open V-shaped stele with strongly incurved arms, terete or adaxially sulcate; lamina pinnately compound, anadromous and/or catadromous; pinnules sessile or short-stalked, herbaceous to coriaceous; hypostomatic or amphistomatic, stomata of the anomo-, desmo-, peri-, duploperi-, para-, polo-, copolo- and tripolocytic types; venation free, anadromous and/or catadromous. Indumentum composed of unicellular clavate and unicellular naviculate type trichomes occurring on the lamina, and simple uniseriate hairs (acicular in Anemia) with straight and/or sinuate transverse walls, the apex of which may or may not end in a thinwalled cell, and paleae that always end in a thin-walled cell, occurring on the rhizome and lamina (in Mohria). Sporangia borne singly at or near the vein endings, on almost unmodified distal pinnae or on two erect skeletonized basal pinnae, sessile or short-stalked, globose or subglobose, with an apical or subapical, uniseriate annulus and a well defined stomium, dehiscing by a vertical slit, exindusiate. Spores numerous, globose to tetrahedral-globose, trilete, with the ridges and grooves parallel to the equatorial plane, variously sculptured, 70–120 um in diameter. Gametophyte: spore germination of the Anemia-type; prothallial development of the Ceratopteris-type; mature thallus epigeal, long-lived, thallose, chlorophyllose and mycorrhizal, with a thick central cushion and flat or spiralling wings, with 1–3-celled hairs and naviculate trichomes on the wings and cushion; gametangia interspersed, mainly along the cushion; antheridium 3-celled, the basal cell disk-shaped; archegonium with the venter embedded in the cushion, neck 4 cells in diameter, to 8 tiers of cells high, curved towards the anterior. Chromosome number based on 2n = 76 or 152.

The fossil history of the Anemiaceae is obscure.

KEY TO THE GENERA:

0127900 ANEMIA Sw., Synopsis filicum: 6, 155 (1806), nom. cons. Type: Anemia phyllitidis (L.) Sw.; Osmunda phyllitidis L.

Plants terrestrial or epilithic. *Rhizome* solenostelic or dictyostelic, short, decumbent to suberect. *Fronds* approximate, caespitose, hemidimorphic; stipe with a single C-shaped stele, terete or adaxially sulcate; lamina pinnately compound, anadromous and/or catadromous; pinnules short-stalked, herbaceous; hypostomatic, stomata of the desmo-, peri-, duploperi-, polo-, and copolocytic types; venation anadromous and/or catadromous, free. *Indumentum* composed of unicellular clavate and unicellular naviculate type trichomes occurring on the lamina, and simple uniseriate acicular hairs with straight transverse walls, and an apex not ending in a thin-walled cell occurring on the rhizome and frond axes. *Sporangia* borne singly at vein endings, on two erect, dimorphic, highly skeletonised basal pinnae, sessile, ovoid, with a subapical, uniseriate annulus with a well defined stomium, dehiscing by a vertical slit, exindusiate. *Spores* numerous, globose to tetrahedral-globose, trilete, with the ridges and grooves parallel to the equatorial plane, variously sculptured. *Gametophyte*: epigeal, elongate-cordate, more or less prostrate, with numerous rhizoids along the central cushion, wings one cell thick, with 1–4-celled marginal and superficial hairs; antheridia positioned on the cushion and adjacent parts of the wings, frequently also on the dorsal surface, with a 3-celled wall; archegonium on the ventral surface of the cushion, neck long, curved towards the anterior. Chromosome number based on 2n = 76 or 152.

A genus of approximately 100 species mostly occurring in the warmer parts of North and South America with a few species in Africa, Madagascar and the Indian subcontinent. Three subgenera are recognized (Mickel 1962), two of them occurring on the African subcontinent.

KEY TO THE SUBGENERA:

1. Subgenus Anemia

Anemia dregeana Kunze in Linnaea 10: 493 (1836), as 'forma α '; Sim: 231 (1892); Sim: 307 (1915); Jacobsen: 174 (1983); Schelpe & Anthony: 52 (1986); Burrows: 58 (1990). Type: In rupium faucibus nemorosis umbrosis ad Omsamwubo, $Drège\ s.n.\ [LZ+;\ K!,\ lecto.,\ designated by Roux (1986); BM, HBG, K!, S, isolecto.].$

Anemia dregeana Kunze forma ß Kunze: 493 (1836). Type: Inter Omsamwubu et Omsamcaba ad catarractam magnam, Drège s.n. [LZ†, K, lecto.! designated by Roux (1986); HBG, S, isolecto.].

ILLUSTRATION: Burrows: t. 13, fig. 54 (1990).

Terrestrial, in seasonally moist forests and riverine scrub, mostly partially shaded, 50–1 000 m.

DISTRIBUTION: South Africa and Swaziland.

2. Subgenus **Coptophyllum** (*Gardner*) *C.Presl*, Supplementum tentaminis pteridographiae: 79 (1845b). *Coptophyllum* Gardner: 133 (1842a). Type: *Anemia bruniifolia* (Gardner) T.Moore; *Coptophyllum bruniifolium* Gardner.

Section **Tomentosae** *Prantl,* Untersuchungen zur Morphologie der Gefässkryptogamen 2: 87 (1881). *Hemianeimia* (Prantl) C.F.Reed subgen. *Eu-Hemianeimia* sect. *Tomentosae* (Prantl) C.F.Reed: 160 (1948). Type: *Anemia tomentosa* (Savigny) Sw.

KEY TO THE SPECIES:

1. **Anemia angolensis** *Alston* in Estudos, Ensaios e Documentos, Junta de Investigações Cientificas do Ultramar 12: 9, t. 2, 3, fig. A (1954); Schelpe: 54 (1970); Schelpe: 47 (1977); Schelpe & Diniz: 47 (1979); Jacobsen: 176 (1983); Burrows: 59 (1990). Type: Angola, Hulla entre rochedos, 5 600 ft, Morro de Monhino, *Welwitsch 164* (BM, holo.; K, LISU, iso.).

Anemia schimperiana C.Presl var. angustiloba Bonap.: 133 (1915c). Hemianeimia schimperiana (C.Presl) Prantl var. angustiloba (Bonap.) C.F.Reed: 162 (1948). Anemia simii Tardieu var. angustiloba (Bonap.) Pic.Serm.: 654 (1954). Type: Afrique centrale equatoriale, rives du Lac Tanganika, sans localite plus precise, 05/05/1910, Lechaptois s.n. (P, holo.).

Anemia schimperiana sensu Carruth.: 278 (1901).

ILLUSTRATION: Schelpe: t. 6, fig. 1, 2 (1977).

Terrestrial or epilithic, mostly in rocky places in seasonally dry deciduous miombo woodland where the plants become dormant during the dry season, 650–1 550 m.

DISTRIBUTION: Angola, Democratic Republic of the Congo, Malawi, Mozambique, Tanzania, Zambia and Zimbabwe.

2. **Anemia simii** *Tardieu* in Notulae Systematicae (Paris) 14: 208 (1952a), p.p.; Schelpe: 54 (1970); Schelpe & Diniz: 47 (1979); Jacobsen: 175 (1983); Schelpe & Anthony: 52 (1986); Burrows: 59 (1990). Type: Transvaal, Barberton, 04/1911, *Thomcroft 959* (P!, holo.; PRE, iso.).

Anemia anthriscifolia sensu Sim: 308, t. 164 (1915).

ILLUSTRATIONS: Fig. 6J; Schelpe: t. 15, fig. A1-3 (1970).

Terrestrial or epilithic, exposed or partially shaded in rocky habitats and undergrowth of seasonally dry miombo woodland, 500-1 500 m.

DISTRIBUTION: Mozambique, South Africa, Swaziland and Zimbabwe.

0128000 MOHRIA *Sw.*, Synopsis filicum: 6, 159 (1806). Type: *Mohria thurifraga* Sw., nom. superfl. (now *Mohria caffrorum* (L.) Desv.; *Polypodium caffrorum* L.).

Colina Greene: 247 (1893), nom. superfl. Type: Polypodium caffrorum L.; Mohria caffrorum (L.) Desv.

Plants terrestrial or epilithic. *Rhizome* dictyostelic, short, decumbent to suberect, irregularly laterally branched, often stoloniferous, stolons siphonostelic. *Fronds* approximate, caespitose, homomorphic or hemidimorphic; stipe with a single open V-shaped stele with strongly incurved arms, terete or adaxially shallowly sulcate; lamina pinnately compound, anadromous or catadromous; pinnules sessile or short-stalked, herbaceous to coriaceous; hypostomatic or amphistomatic, stomata of the anomo-, desmo-, peri-, para-, polo-, copolo- and tripolocytic types; aerophores absent; venation free, anadromous and/or catadromous. *Indumentum* composed of unicellular clavate and unicellular naviculate type trichomes occurring on the lamina, and simple uniseriate hairs with straight and/or sinuate transverse walls, the apex may or may not end in a thin-walled cell, and paleae always ending in a thin-walled cell occurring on the rhizome and fronds. *Sporangia* borne singly near the vein endings on almost unmodified distal pinnae, short-stalked, globose, with an apical, uniseriate annulus and a well defined stomium, dehiscing by a vertical slit, exindusiate. *Spores* numerous, globose, trilete, with ridges and grooves parallel to the equatorial plane, variously sculptured, 70–120 µm in diameter. *Gametophyte*: epigeal, chlorophyllous and mycorrhizal, cushion massive and erect when mature, wings spiral, meristem lateral, with 1–3-celled hairs on the wings and cushion; antheridia mostly formed ventrally near the meristem, 3-celled; archegonium with the venter embedded in the cushion, neck 4 cells in diameter, to 8 tiers of cells high, curved towards the anterior. Chromosome number based on 2n = 76, 152.

A genus of seven species confined to Africa and the Madagascan region.

KEY TO THE SPECIES:

- 1a Pinnae adaxially sparsely to densely histute:
- 1b Pinnae adaxially glabrous or sparsely set with short or long hairs largely along the secondary rachises and veins:

 - 3b Stipe and lamina paleae appressed or twisted but never spreading; exine ridges convex:

 - 4b Fertile and sterile frond stipes of near equal length; adaxial surface of the pinnae glabrous or with hairs and/or small paleae, especially along the secondary rachises; hair cells with sinuous transverse walls or ossiform:
 - especially along the secondary racrises, hair cells with sinuous transverse walls or ossilorn.

 5a Paleae on abaxial surface of lamina lanceolate to ovate, appressed; lamina usually <200 mm long, erect or spreading
 - 5b Paleae on abaxial surface of lamina narrowly linear to lanceolate, twisted; lamina usually >200 mm long, erect:

FIGURE 6A–P, Schizaeaceae, Lygodiaceae and Anemiaceae. A–E, Schizaea pectinata, A & B, rhizome hairs; C & D, hairs from the pinnule midrib, Van der Walt 346 (NBG); E, sporangium, Compton 22684 (NBG); F–I, Lygodium kerstenii, F, adaxial surface of the fertile pinnule; G, pinnule hair; H, rachis hair; I, sporangium, Burrows 1692 (NBG); J, Anemia simii, stipe hair, Van Jaarsveld 2031 (NBG); K–P, Mohria caffrorum, K, stipe palea; L, section of K showing the cellular structure; M, stipe hair, N, lamina hair; O, naviculate trichome; P, sporangium, Roux 2001 (NBG). Scale bars: F, 2.5 mm; A & B, 0.5 mm; C–E, G–I, K, M, N, P, 0.25 mm; J, 0.1 mm.

- 1. **Mohria caffrorum** (*L.*) *Desv.* in Mémoires de la Société Linnéene de Paris 6: 198 (1827); Sim: 233 (1892), p.p.; Sim: 304 (1915), p.p.; Jacobsen: 177 (1983), p.p.; Schelpe & Anthony: 53 (1986), p.p.; Burrows: 63 (1990), p.p. *Polypodium caffrorum* L.: 307 (1771a). *Adiantum caffrorum* (L.) L.f.: 447 (1782). *Lonchitis caffrorum* (L.) Bernh.: 124 (1801). *Colina caffrorum* (L.) Greene: 247 (1893). *Mohria thurifraga* Sw.: 159, 385 (1806), nom. superfl. Type: Habit ad Cap. b. Spei, *König s.n.* [LINN 1251.67!, lecto., designated by Schelpe & Anthony (1986)].

Osmunda thurifera Sw.: 105 (1801). Type: C.B.S., Thunberg s.n. [UPS!, lecto., designated by Schelpe & Anthony (1986)].

Mohria thurifraga Sw. var. capensis Schltdl.: 12 (1825a).

Cheilanthes fuscata Blume: 136 (1828). Type: Cape, erroneously given as Crescit in Moluccis, sine coll. s.n. (L!, holo.).

Mohria thurifraga Sw. var. achilleifolia E.J.Lowe 'as achilliaefolia': 104, t. 62B (1862). Type: A natural history of new and rare ferns t. 62B (icon!).

Chromosome number: 2n = 76 (Roux 1994a).

ILLUSTRATION: Fig. 6K-P.

Terrestrial or epilithic, in seasonally moist exposed or partially shaded habitats, along forest margins, and as undergrowth in sclerophyllous scrub, 50–1 400 m.

DISTRIBUTION: South Africa.

2. **Mohria lepigera** (Baker) Baker in Annals of Botany 5: 498 (1891); Sim: 306 (1915); Schelpe: 56 (1970); Schelpe & Diniz: 50 (1979); Jacobsen: 178 (1983); Burrows: 62 (1990). *Notholaena lepigera* Baker: 53 (1884) as '*Notochlaena*'. Type: Mount Dzomba, Zambesiland, 6 000–7 000 ft, 09/1859, *Kirk s.n.* [K!, lecto., designated by Roux (1995); BM!, isolecto.].

ILLUSTRATION: Schelpe: t. 15, fig. C (1970).

Terrestrial or epilithic, in shallow, seasonally moist soil pockets on sheet rock and at boulder bases in montane grassland and savannah, 1 350–1 900 m.

DISTRIBUTION: Burundi, Democratic Republic of the Congo, Malawi, Mozambique, Rwanda, Tanzania, Zambia and Zimbabwe. Also in Madagascar.

3. **Mohria marginalis** (*Savigny*) *J.P.Roux* in South African Journal of Botany 56: 401 (1990b). *Osmunda marginalis* Savigny.: 655 (1798). Type: Isle de Bourbon, *Commerson s.n.* [P!, lecto., designated by Roux (1990b)].

Osmunda thurifraga Comm. ex Savigny: 655 (1798), nom. nud.

Osmunda thurifraga Comm. ex Bory: 348 (1804), nom. nud.

Osmunda crenata Desv.: 307 (1811). Type: Habitat in insula Bourboniae, sine coll. s.n. [P!, lecto., designated by Roux (1995)].

Mohria thurifraga Sw. var. borbonica Schltdl.: 13 (1825a), nom. abort.

Mohria hirsuta J.P.Roux: 435 (1984); Schelpe & Anthony: 53 (1986); Burrows: 63 (1990). Type: Qwa Qwa, Tsheseng, near cave on road to The Sentinel, J.P. Roux 907 (NBG!, holo.; K!, PRE!, iso.).

Chromosome number: 2n = 76 (Roux 1994a).

Terrestrial or epilithic, in shallow, seasonally moist soil pockets on sheet rock and at boulder bases in montane grassland, 1 400-1 900 m.

DISTRIBUTION: Lesotho, Malawi, South Africa and Zambia, Also in Réunion.

4. **Mohria nudiuscula** *J.P.Roux* in South African Journal of Botany 56: 266 (1990a). Type: Natal, Weenen Division, damp streambanks in the MnWeni area, Drakensberg, *E. Esterhuysen 14523* (NBG!, holo.; BOL!, PRE!, iso.).

Mohria caffrorum (L.) Desv. var. ferruginea J.E.Burrows & S.M.Burrows: 168 (1989); Burrows: 64 (1990). Type: Natal, Underberg, Drakensberg Mountains, Injasuti, below Woman Grinding Corn, 2 000 m, 28/12/1985, J.E. & S.M. Burrows 3670 (BOL!, holo.; K, PRE!, iso.).

Chromosome number: 2n = 152 (Roux 1994a).

ILLUSTRATION: Schelpe: t. 15, fig. B1–3 (1970).

Terrestrial or epilithic, in seasonally moist montane grasslands and forest margins, exposed or lightly shaded, 800-2 100 m.

DISTRIBUTION: Democratic Republic of the Congo, Lesotho, Malawi, Mozambique, South Africa, Tanzania, Zambia and Zimbabwe.

5. **Mohria rigida** *J.P.Roux* in South African Journal of Botany 56: 268 (1990a). Type: Qwa Qwa, at Clarens Sandstone cave on road to The Sentinel, *J.P. Roux* 1910 (NBG!, holo.).

Chromosome number: 2n = 152 (Roux 1994a).

Terrestrial or epilithic, in rocky places in montane grassveld, mostly exposed, 800-2 100 m.

DISTRIBUTION: Lesotho and South Africa.

6. Mohria saxatilis J.P.Roux in Journal of South African Botany 56: 399 (1990b). Type: Cape Province, Wuppertal, west-facing cliff near experimental forest plot on road to Heuningvlei, J.P. Roux 2012 (NBG!, holo.; K, PRE!, iso.).

Chromosome number: n = 76 (Roux 1994a).

Epilithic, in seasonally moist rock crevices of the Western Cape mountains, partially shaded, 1 000–1 400 m.

DISTRIBUTION: South Africa.

7. **Mohria vestita** *Baker* in Transactions of the Linnean Society of London, Ser. 2, Botany: 328 (1887b). *Mohria caffrorum* (L.) Desv. var. *vestita* (Baker) F.Ballard: 561 (1954). Type: Tanzania, Kilimanjaro, ad rupium fissuras, 6 000 ft, *Johnston s.n.* (K!, holo.).

Mohria caffrorum sensu Schelpe: 56 (1970), p.p.; Schelpe & Diniz: 49 (1979), p.p.

Chromosome number: 2n = 152 (Roux 1994a).

Terrestrial or epilithic, mostly in rocky places in grassveld, 200-1 500 m.

DISTRIBUTION: Angola, Kenya, Lesotho, Malawi, Mozambique, South Africa, Swaziland, Tanzania and Zimbabwe. Also in Madagascar.

14. PARKERIACEAE Hook., Exotic flora 2: t. 147 (1825). Type: Parkeria Hook. (now Ceratopteris Brongn.).

Pteridaceae Rchb. tribus Ceratopterideae J.Sm.: 170 (1875); Ceratopteridaceae Underw.: 78 (1900); Pteridaceae Rchb. subfam. Ceratopteridoideae (J.Sm.) R.M.Tryon: 184 (1986a). Type: Ceratopteris Brongn.

Plants aquatic or semi-aquatic, rooted or free floating ephemeral plants. *Rhizome* dictyostelic, short; roots few, arising from near the stipe bases. *Fronds* caespitose, dimorphic; stipe often marginally inflated with numerous vascular bundles; lamina pinnately compound, herbaceous, glabrous, with dormant bud initials in pinna sinuses, catadromous; amphistomatic, stomata of the anomo-and polocytic types; venation reticulate, without included veinlets. *Indumentum* composed of paleae that are restricted to the rhizome. *Sporangia* borne on the ultimate segments, solitary along the veins, covered by a strongly modified marginal indusium, short-stalked, capsule globose, with 0–71 indurated annulus cells, stomium well defined. *Spores* 32 per sporangium, tetrahedral-globose, with nearly parallel ridges, granulate, 70–150 µm in diameter. *Gametophyte*: germination of the *Vittaria*-type; prothallial development of the *Ceratopteris*-type; mature thallus dioecious, obliquely cordate, midrib thin, glabrous; antheridia lthalli small, irregularly shaped, non-meristic; antheridia marginally and ventrally on wings, embedded, basal cell cup-shaped; archegonia borne ventrally on the midrib, neck curved towards the posterior, neck canal cell binucleate; apogamy reported. Chromosome number based on 2n = 78.

A monogeneric family with a pantropical distribution. Edible, grown as a commercial crop in Asia and the Philippines (Copeland 1947).

0129000 CERATOPTERIS *Brongn.* in Bulletin de la Société Philomatique de Paris, Sér. 3, 8: 186 (1822); Lloyd: 148 (1974). Lectotype: *Ceratopteris thalictroides* (L.) Brongn.; *Acrostichum thalictroides* L., designated by Brongniart (1822).

Ellobocarpus Kaulf.: 147 (1824), nom. superfl. Type: Ellobocarpus cornutus Kaulf.

Furcaria Desv.: 292 (1827), nom. superfl. Type: Furcaria thalictroides (L.) Desv.; Acrostichum thalictroides L.

Generic description as for the family.

Ceratopteris thalictroides (L.) Brongn. in Bulletin de la Société Philomatiquede Paris, Sér. 3, 8: 186, t. 3–4 (1822); Acrostichum thalictroides L.: 1070 (1753); Pteris thalictroides (L.) Sw.: 65 (1801); Sim: 294 (1915); Schelpe: 102 (1970); Schelpe: 82 (1977); Schelpe & Diniz: 101 (1979); Schelpe & Anthony: 95 (1986). Type: Ceylon, Herb. Hermann 3: 42, specimen 377 (BM, holo.).

Pteris cornuta P.Beauv.: 63, t. 37, 2 (1806). Ceratopteris cornuta (P.Beauv.) Lepr.: 103, t. 4A (1830); Jacobsen: 218 (1983); Burrows: 112 (1990). Ellobocarpus cornutus (P.Beauv.) Kaulf.: 148 (1824). Furcaria cornuta (P.Beauv.) Desv.: 292 (1827). Onychium cornutum (P.Beauv.) Hassk.: 115 (1843). Ceratopteris thalictroides (L.) Brongn. var. cornuta (P.Beauv.) Schelpe: 47 (1969b). Type: Nigeria, Oware, in salt water not far from edge of the ocean, Palisot de Beauvois s.n. (G, holo.).

ILLUSTRATION: Alston: t. 9, fig. A-E (1959).

Mostly free-floating or rooted aquatics, in backwaters of pools, lakes and slow-flowing streams, exposed, from near sea-level to 800 m.

DISTRIBUTION: Angola, Benin, Botswana, Burundi, Cameroon, Central African Republic, Chad, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mali, Mozambique, Namibia, Nigeria, Senegal, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia, Zanzibar and Zimbabwe. Also in the Madagascan region and widespread in Asia and Australia.

15. **PTERIDACEAE** *Rchb.*, Handbuch des natürlichen Pflanzensystems nach allen seinen Classen: 138 (1837), as 'Pteroideae'. Type: *Pteris* L. Plants terrestrial, epilithic or (rarely) epiphytic, ephemeral or perennial. *Rhizome* protostelic, solenostelic or dictyostelic, short or long,

suberect, decumbent or creeping, often frequently laterally branched; roots few or many, often fleshy, with or without a distinct innermost cortical layer, if present then large and parenchymatous or the inner walls densely lignified, the inner cortex mostly sclerenchymatous, the outer cortex mostly parenchymatous. Fronds caespitose or widely spaced, monomorphic or dimorphic; stipe vascular bundles various, V-, U-, or inverted Ω -shaped towards the rachis, terete or adaxially shallowly sulcate, often with additional dorso-lateral grooves, sulcus open to the sulci of the lower order axes, often with stout spines; lamina pinnately compound, pedate, dichotomously forked or helicoid, often with a proliferating bud at the rachis apex, proximal pinnae often basiscopically developed, herbaceous or coriaceous, glabrous or variously set with indumentum, anadromous, isodromous or catadromous; ultimate segments often articulated; hypostomatic or amphistomatic, stomata of the hypo- anomo- and polocytic types; aerophores a continuous dorsolateral line along the stipe, rachis and lower order axes; venation free (in sterile fronds) or reticulate, without included veinlets, ending in or near the margin, often in hydathodes, anadromous. Indumentum composed of unicellular glands on the abaxial surface of the lamina exuding a white or yellow farina, one- to many-celled uniseriate (rarely branched) hairs (mostly) ending in a small thin-walled (often glandular) cell, or acicular hairs occurring on the axes and lamina, and/or broadly attached (proximally often multistratose) paleae that are entire or with marginal indument of which the apex ends in a small thin-walled cell occurring on the rhizome and stipe. Sporangia solitary, in short lines along the veins, acrostichoid, at vein apices or along a complete or near complete near marginal vascular commisure, or on a stongly recurved indusioid margin; short-stalked, simple or trichome bearing, 3-seriate below the capsule, capsule globose, with 15–24 indurated annulus cells and a well defined stomium; exindusiate or covered by a strongly modified marginal indusium; receptacle paraphysate or not, paraphyses simple pluricellular hairs, or with the apical cell swollen and lobed. Spores 32 or 64 per sporangium, tetrahedral-globose, trilete, with or without a prominent equatorial flange, coarsely tuberculate, rugulate, rugate or papillate, 25–150 µm in diameter. Gametophyte: spore germination of the Vittaria-type; prothallial development of the Ceratopteris-type; rarely dioecious, epigeal, the mature thallus cordate or obliquely cordate, the midrib thin or thick, with two or more equal or unequal lobes or broad uplifted wings, glabrous; rhizoids ventrally along the midrib, non-chlorophyllous; gametangia borne ventrally on the midrib or on a posterior tuberoid stalk also bearing rhizoids; antheridium 3-celled, dehiscence through a pore in the cap cell; archegonium with a neck of 4 cells 5–6 tiers of high, curving towards the anterior or the posterior, neck canal cell binucleate; often strictly apogamous. Chromosome number based on 2n = 58, 60, 116 or 120.

RbcL studies (Hasebe *et al.* 1994; Hasebe *et al.* 1995) and cytological evidence based on n = 29 or 30 (or multiples thereof) suggest that members of the Pteridaceae share a common ancestor. The group, however, is polyphyletic as the Vittariaceae, is placed as a sister group of *Adiantum*, within the Pteridaceae. The family as interpreted here, corresponds with the Pteridales of Pichi Sermolli (1958a), except for the Vittariaceae, which is treated as a family on its own.

KEY TO THE SUBFAMILIES:

- - 2b Sporangia grouped at the vein ends, along a marginal vascular commisure or on the lamina tissue; exindusiate or covered by a strongly modified marginal indusium:
- 1. Subfamily **Taenitidoideae** (*C.Presl*) *R.M.Tryon* in American Fern Journal 76: 184 (1986a). *Taenitideae* C.Presl: 222 (1836). *Taenitidaeae* (C.Presl) Pic.Serm.: 1 (1974). Type: *Taenitis* Willd. ex Spreng.

Actiniopteridaceae Pic.Serm.: 5 (1962). Type: Actiniopteris Link.

Adiantaceae Newman subfam. Gymnopteridoideae Shieh tribus Gymnopterideae: 224 (1973). Type: Gymnopteris Bernh.

Sporangia borne along free veins or a marginal vascular commisure, the unmodified fertile segment margins serve as an indusium. Spores mostly with an equatorial flange.

KEY TO THE GENERA:

0131900 PITYROGRAMMA *Link*, Handbuch zur Erkennung der nutzbarsten und am häufigsten vorkommen den Gewächse 3: 19 (1833a). Lectotype: *Pityrogramma chrysophylla* (Sw.) Link; *Acrostichum chrysophyllum* Sw., designated by Maxon (1913a).

Ceropteris Link: 141 (1841), nom. superfl. Type: Pityrogramma chrysophylla (Sw.) Link; Acrostichum chrysophyllum Sw.

Plants terrestrial or epilithic. *Rhizome* dictyostelic, short, suberect. *Fronds* caespitose, monomorphic; stipe with two strap-shaped vascular bundles dorsally and two smaller ones ventrally, becoming a single V-shaped bundle towards the rachis, adaxially shallowly sulcate; lamina pinnately compound, anadromous, with a white or yellow farina abaxially; hypostomatic, stomata of the anomocytic type; aerophores not evident along the stipe, but a narrow dorso-lateral line along the lower order axes; venation free, anadromous, ending short of the margin. *Indumentum* composed of unicellular glands on the abaxial surface of the lamina, producing flavonoid aglycones, one- to many-celled uniseriate hairs ending in a large thin-walled cell among the sporangia, and sessile, entire paleae ending in a small thin-walled cell on the rhizome and stipe base. *Sporangia* borne along the veins in short soral lines, with a short 3-seriate stalk, often with uniseriate, capitate hairs, capsule globose, with 16–24 indurated annulus cells and a well defined stomium,

exindusiate. Spores trilete, tetrahedral-globose, the distal face with ridges parallel to the equatorial flange, coarsely tuberculate, 37–60 μ m in diameter. Gametophyte: mature thallus cordate, midrib distinct, wings broad and uplifted, glabrous, rhizoids ventrally along the midrib, non-chlorophyllous; antheridia first formed, 3-celled, the basal cell funnel-shaped; archegonium neck elongated, curved towards the posterior; apogamy reported. Chromosome number based on 2n = 60.

A genus of approximately 16 species, most of which occur in the neotropics.

KEY TO THE SPECIES:

- - 2a Lamina oblong-lanceolate, 2-pinnate to 2-pinnate-pinnatifid3. P. calomelanos2b Lamina ovate-triangular, 3-pinnate to 3-pinnate-pinnatifid1. P. argentea
- 1. **Pityrogramma argentea** (*Willd.*) *Domin* in Spisy Vyd-vané Prirodovedec kou Fakultou Karlovy University 88: 6 (1928); Schelpe: 105 (1970); Schelpe: 84 (1977); Schelpe & Diniz: 103 (1979); Jacobsen: 221 (1983); Schelpe & Anthony: 97 (1986); Burrows: 115 (1990). *Hemionitis argentea* Willd.: 132 (1810). *Gymnogramma argentea* (Willd.) Mett. ex Kuhn: 59 (1868); Sim: 214 (1892); Sim: 194 (1915). Ceropteris argentea (Willd.) Kuhn: 18 (1879). Type: Habitat in insulae Borboniae altis montibus, *Bory de St. Vincent s.n.* (B-W 19569, holo.).

Gymnogramma thiebautii Desv.: 215 (1827), nom. illeg.

Gymnogramma conspersa Kunze: 116 (1844b). Anogramma conspersa (Kunze) Fée: 184 (1852b). Type: Raro locis humidis umbrosis ad coronas rupium prope catarractam inter Omfondi et Tagela, 02-04/1842, Gueinzius s.n. (LZ+, holo.; K, iso.).

ILLUSTRATION: Schelpe: t. 35, fig. 1-3 (1970).

Terrestrial or epilithic, in seasonally moist rock crevices and at boulder bases in rocky areas, 1 500-2 100 m.

DISTRIBUTION: Angola, Malawi, Mozambique, South Africa, Zambia and Zimbabwe. Also in the Madagascan region.

2. **Pityrogramma aurantiaca** (*Hieron.*) *C.Chr.*, Index filicum, Supplementum 3: 138 (1934); Schelpe: 107 (1970). *Gymnogramma aurantiaca* Hieron.: 383, 384 (1911). Type: Deutsch-Ostafrika: oberhalb Kibosho am Kilimandscharo in 2 900 m Höhe ü. M., 24/10/1901, *Uhlig 183* (B, syn.); Oberes Congogebiet: im Butangutal im Westen von Ruwenzori in einem Ericaceenbusch in Höhe von 3 000 bis 3 300 m ü. M., 02/1908, *Mildbraed s.n.* [B, lecto., designated by Pichi Sermolli (1972b); B, syn.].

Terrestrial, tussock forming in high altitude marshes, 2 000-2 350 m.

DISTRIBUTION: Kenya, Malawi, Rwanda, Tanzania and Uganda.

3. **Pityrogramma calomelanos** (*L.*) *Link*, Handbuch zur Erkennung der nutzbarsten und am häufigsten vorkommen den Gewächse 3: 20 (1833a); Schelpe: 107 (1970); Schelpe: 84 (1977). *Acrostichum calomelanos* L.: 1072 (1753). *Gymnogramma calomelanos* (L.) Kaulf.: 76 (1824). Type: Loco incerto, *sine coll. s.n.* (LINN 1245.19, holo.).

KEY TO THE VARIETIES:

3.1. var. calomelanos

Gymnogramme ochracea sensu Sim: 213 (1892).

Terrestrial or epilithic, invasive in disturbed sites, moist conditions.

DISTRIBUTION: Angola, Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Liberia, Mozambique, Nigeria, Príncipe, Rwanda, São Tomé, Senegal, Sierra Leone, Tanzania and Uganda. Introduced from tropical America.

3.2. var. **aureoflava** (Hook.) Weath. ex L.H.Bailey, Manual of cultivated plants: 64 (1926); Schelpe: 108 (1970); Jacobsen: 222 (1983); Schelpe & Anthony: 97 (1986); Burrows: 116 (1990). Gymnogramma calomelanos Sw. var. aureoflava Hook.: t. 50 (1862b). Type: South America, Ecuador, Seeman 948 [K, lecto., tentatively selected by Tryon (1962a)].

Ceratopteris calomelanos sensu Sim: 196 (1915).

ILLUSTRATIONS: Fig. 7A-F; Schelpe & Anthony: t. 27, fig. 1, 1a (1986).

Terrestrial or epilithic, invasive in moist, disturbed sites, exposed or lightly shaded, 100–1 300 m.

DISTRIBUTION: South Africa and Zambia. Introduced from South America.

O132200 ANOGRAMMA Link, Filicum species: 137 (1841). *Pityrogramma* Link subgen. *Anogramma* (Link) Domin: 9 (1928). Lectotype: *Anogramma leptophylla* (L.) Link; *Polypodium leptophyllum* L., designated by Christensen (1905).

Plants terrestrial, ephemeral. *Rhizome* protostelic, short, erect. *Fronds* caespitose, monomorphic; stipe adaxially shallowly sulcate; lamina pinnately compound, glabrous, anadromous; hypostomatic, stomata of the anomocytic type; venation free, ending at or near the margin. *Indumentum* composed of simple uniseriate trichomes and entire paleae confined to the rhizome and the stipe base

Sporangia borne along the veins in short, often branched soral lines, exindusiate; receptacle nude. Spores tetrahedral-globose, trilete, the distal face with ridges parallel to the equatorial flange, coarsely tuberculate, 33–53 µm in diameter. Gametophyte epigeal, mature thallus cordate with two or more equal or unequal lobes, glabrous, a thickened midrib absent; gametangia borne on a posterior tuberoid stalk also bearing rhizoids; antheridia of the leptosporangiate type; archegonium with a neck 5-6 tiers of cells high, curving towards the anterior. Chromosome number based on 2n = 58 or 116.

A genus of approximately five widely distributed species.

Anogramma leptophylla (L.) Link, Filicum species: 137 (1841); Launert: 5.1 (1969); Schelpe: 99 (1970); Schelpe: 80 (1977); Jacobsen: 220 (1983); Schelpe & Anthony: 93 (1986); Burrows: 114 (1990). Polypodium leptophyllum L.: 1092 (1753). Asplenium leptophyllum (L.) Sw.: 403 (1791). Osmunda leptophylla (L.) Savigny: 657 (1798). Acrostichum leptophyllum (L.) Lam. & DC.: 565 (1805). Grammitis leptophylla (L.) Sw.: 23, 218, t. 1, fig. 6 (1806). Gymnogramma leptophylla (L.) Desv.: 305 (1811); Sim: 212 (1892); Sim: 193 (1915). Hemionitis leptophylla (L.) Lag.: 33 (1816). Dicranodium leptophyllum (L.) Newm.: 13 (1854b). Pityrogramma leptophylla (L.) Domin: 9 (1928). Type: Habitat in Hispania, sine coll. s.n. (LINN 1251.56, syn.).

ILLUSTRATION: Schelpe: t. 32, fig. 1–3 (1970).

Terrestrial, in seasonally moist, cool and shaded areas, 300–1 700 m.

DISTRIBUTION: Angola, Egypt, Kenya, Malawi, Namibia, South Africa, Tanzania, Uganda and Zimbabwe. Widespread in the Old and New World.

0133100 ACTINIOPTERIS Link, Filicum species: 79 (1841); Pic.Serm.: 6 (1962). Lectotype: Actiniopteris radiata (J.König ex Sw.) Link; Asplenium radiatum J.König ex Sw., designated by Pichi Sermolli (1962).

Plants terrestrial or epilithic. Rhizome dictyostelic, short, decumbent. Fronds caespitose, monomorphic or dimorphic; stipe shallowly sulcate adaxially, lamina dichotomously forked into numerous linear ultimate segments; hypostomatic, stomata of the hypocytic type; venation anadromous, free in sterile fronds, anastomosing in fertile fronds. *Indumentum* composed of unicellular trichomes, simple uniseriate hairs ending in an oblong thin-walled cell, and sessile paleae with a few short marginal outgrowths at the base, and an apex that ends in an oblong thin-walled cell, occurring on the rhizome and sparsely on the frond. Sporangia borne in a long soral line along a marginal vascular commisure connecting vein ends, long-stalked, capsule with 16–20 indurated annulus cells, covered by a continuous, modified marginal indusium; receptacle nude. Spores tetrahedral-globose, trilete, with a prominent equatorial flange, the proximal face tuberculate, the distal face rugate, 38–80 µm in diameter. Gametophyte: mature thallus obliquely cordate, midrib distinct, with broad wings that become uplifted, glabrous; rhizoids ventrally along the midrib, non-chlorophyllous; antheridia first formed, 3-celled, the basal cell funnel-shaped; archegonium with a neck curving towards the posterior, mostly non-functional, neck canal cell binucleate; strictly apogamous. Chromosome number based on 2n = 58.

A genus of five species confined to Africa, Madagascar, Arabia and the Indian subcontinent.

KEY TO THE SPECIES:

- 1b Fronds more or less monomorphic:
 - 2a Rhizome paleae of two types: concolorous and pale brown and bicolorous, centrally darkened with pale membranous margins
 - 2b Rhizome paleae of one type: bicolorous, centrally darkened with a pale membranous margin:
- 1. Actiniopteris dimorpha Pic. Serm. in Webbia 17: 9, 18–20, t. 2, fig. a-c (1962); Schelpe: 136 (1970); Schelpe & Diniz: 140 (1979); Jacobsen: 292 (1983); Schelpe & Anthony: 149 (1986). Type: Südlichen Ostafrika (Tanganyika Terr.) Bezirk Mahenge: Sali, ca. 35 km südlich Station Mahenge, 950 m, Ubesifluss, sonnige Felswad, 21/03/1932, H.J. Schlieben 1938 (BM!, holo.).

KEY TO THE SUBSPECIES:

1.1. subsp. dimorpha

ILLUSTRATION: Pichi Sermolli: t. 2, fig. a-c (1962).

Terrestrial or epilithic, poikilohydrous, on seasonally moist rocky hillsides, at boulder bases and on cliffs in shallow soil, exposed or lightly shaded, 600-1 460 m.

DISTRIBUTION: Botswana, Burundi, Congo, Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Mozambique, Somalia, Sudan, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

1.2. subsp. diversiformis Kornaś, in Bulletin du Jardin Botanique National de Belgique 52: 282 (1982). Type: Zambia, Central Province, Kabwe Distr., Muka Mwanji Hills, near Kalwelwe, 25 km SSW of Kabwe, 14°41'S, 28°21'E, 1 220 m, Kornas 3019 (KRA, holo.; BR, K, Herb. PIC.SERM., iso.).

ILLUSTRATION: Kornas: t. 12, fig. a-c (1982).

Terrestrial or epilithic, poikilohydrous, in seasonally moist open or exposed rocky outcrops in miombo woodland, 890-1 300 m.

DISTRIBUTION: Zambia.

2. **Actiniopteris pauciloba** *Pic.Serm.* in Webbia 17: 21, 22, t. 3, fig. a–b (1962); Schelpe: 138 (1970); Schelpe: 112 (1977); Jacobsen: 293 (1983); Burrows: 181 (1990). Type: Angola, Pungo Andongo, 3 500 m, ad rupes gneisiacas humo parco ast diviti tectus humidiusculas Praesidii sat freguens ast unico Barrancos de Catete, 12/1856, *Welwitsch 79* (BM, holo.; K, iso.).

ILLUSTRATION: Pichi Sermolli: t. 3, fig. a, b (1962).

Terrestrial or epilithic, on rocky hillsides in miombo woodland, often slightly shaded, 600-1 250 m.

DISTRIBUTION: Angola, Congo, Malawi, Tanzania, Zambia and Zimbabwe.

3. Actiniopteris radiata (J.König ex Sw.) Link, Filicum species: 80 (1841); Sim: 163 (1892); Launert: 4.1 (1969); Schelpe: 138 (1970); Schelpe: 111 (1977); Jacobsen: 291 (1983); Schelpe & Anthony: 148 (1986); Burrows: 180 (1990). Asplenium radiatum J.König ex Sw.: 50 (1801). Acrostichum radiatum J.König ex Poir.: 128 (1810). Acropteris radiata (J.König ex Sw.) Link: 56 (1833b). Blechnum radiatum (J.König ex Sw.) C.Presl: 103 (1836). Pteris radiata (J.König ex Sw.) Bojer: 399 (1837). Actiniopteris australis (L.f.) Link var. radiata (J.König ex Sw.) C.Chr.: 125 (1932b). Type: Habitat in India. D. Dris. König misit Nob. Dnus Banks, 1776 Herb. Montin [S-PA!, lecto., designated by Pichi Sermolli (1962)].

Actiniopteris australis sensu Sim: 250 (1915).

ILLUSTRATIONS: Fig. 7G & H; Pichi Sermolli: t. 1, fig. a-f (1962).

Terrestrial or epilithic, on seasonally moist rocky hillsides, at boulder bases and on cliffs in shallow soil, exposed or lightly shaded, 600–1 500 m.

DISTRIBUTION: Angola, Botswana, Egypt, Kenya, Malawi, Namibia, Nigeria, South Africa, Swaziland, Tanzania, Togo, Uganda, Zambia, Zanzibar and Zimbabwe. Also in Macaronesia, Arabia, southern India, Sri Lanka, Afghanistan, Arabia, Yemen and Madagascar.

4. Actiniopteris semiflabellata *Pic.Serm.* in Webbia 17: 24, t. 4, fig. a–d (1962); Burrows: 178 (1990). Type: Ethiopia. Tertale, Pozzi di El Banno, si nota con frequenza, 02/03/1939, *Corradi 26* (FT-Herb. PIC.SERM., holo.; FT, iso.).

ILLUSTRATION: Pichi Sermolli: t. 4, fig. a-d (1962).

Epilithic, in seasonally moist exposed or sheltered rock crevices, 1 200-1 500 m.

DISTRIBUTION: Burundi, Cameroon, Congo, Democratic Republic of the Congo, Egypt, Ethiopia, Kenya, Namibia, Rwanda, Sudan, Somalia, Tanzania, Uganda and Zanzibar. Also in Socotra, Arabia and the Madagascan region.

2. Subfamily **Cheilanthoideae** (*J.Sm.*) *W.-C.Shieh* in Journal of Science and Engineering 10: 211, 212 (1973). *Cheilantheae* J.Sm.: 277 (1875), as tribus. *Cheilanthaceae* Nayar: 233 (1970). Type: *Cheilanthes* Sw.

Sinopteridaceae Koidz.: 50 (1934). Type: Sinopteris C.Chr. & Ching.

Sori mostly marginal, along the veins, at the apex of the veins, or along a marginal vascular commisure, receptacle paraphysate or not. Spores without an equatorial flange.

KEY TO THE GENERA:

0137700 Coniogramme	1a Sporangia borne along free, dichotomously branched veins
misure:	1b Sporangia borne at vein endings or along a marginal vascular
0136800 Pellaea	2a Pinnae and/or ultimate segments articulated
	2a Pinnae and ultimate segments never articulated:
0137000 Doryopteris	3a Lamina pedate-pinnatifid
	3b Lamina pinnately compound:
0136050 Aleuritopteris	4a Lamina abaxially with a coloured farina
0136000 Cheilanthes	4b Lamina abaxially without a coloured farina

0136000 CHEILANTHES *Sw.*, Synopsis filicum: 5, 126 (1806), nom. cons. Type: *Cheilanthes micropteris* Sw.

Allosorus Bernh.: 36 (1806). Type: Allosorus pusillus Bernh. (now Cheilanthes fragrans (L.f.) Sw.; Adiantum fragrans L.f.).

Plants terrestrial or epilithic. *Rhizome* solenostelic or dictyostelic, short and decumbent or long and creeping, often frequently laterally branched. *Fronds* caespitose or widely spaced, monomorphic, hemimorphic or dimorphic; stipe terete or adaxially shallowly sulcate; lamina pinnately compound or pedate, anadromous or isodromous; hypostomatic, stomata of the anomocytic type; aerophores poorly developed, a continuous dorso-lateral line along the stipe, rachis and lower order axes; venation free or often with a marginal vascular commisure in the fertile fronds. *Indumentum* composed of simple uniseriate hairs often ending in a small thin-walled cell, complex branched hairs, and broadly attached or sessile paleae, mostly with entire margins, but often with stalked capitate glands along the margin, the apex mostly ending in a small thin-walled cell, variously set on the rhizome, the frond axes and lamina surfaces. *Sporangia* in sori at enlarged vein endings or in soral lines along an incomplete or complete marginal vascular commisure, stalk short or long, 3-seriate below the capsule, capsule globose, with 12–(17)–25 indurated annulus cells; indusium often a strongly modified margin; receptacle paraphysate or not, paraphyses simple uniseriate hairs. *Spores* trilete, tetrahedral-globose, variously sculptured, to

80 μ m in diameter. *Gametophyte*: mature thallus cordate with a thick midrib, with a 3–5-celled meristematic region, glabrous; gametangia borne ventrally on the midrib, if apogamous then rarely developed; antheridia of leptosporangiate type; archegonia with a long curved neck; apogamous buds formed ventrally near the meristem. Chromosome number based on 2n = 58 or 60.

Cheilanthes Sw. is a genus of 150 to 200 species with an essentially worldwide distribution. The genus is morphologically very diverse and segregate genera are often recognized. Although numerous species groups can be identified, intermediates do occur making a subgeneric classification impracticable.

KEY TO THE SPECIES:

KEY TO THE SPECIES:	
1a Stipe and/or rachis terete:	
2a Lamina abaxially densely tomentose or lanate:	
3a Hairs branched	26. C. rawsonii
3b Hairs simple:	47.61.1"
4a Fronds proliferous at the rachis apex	17. C. leachii
4b Fronds not proliferous:	10 6
5a Tomentum along the costae and costules composed of lacerate paleae and multicellular hairs .	10. C. eckioniana
5b Tomentum composed of multicellular hairs only: 6a Proximal pinnae not conspicuously basiscopically developed	10 C madath!
6b Proximal pinnae conspicuously basiscopically developed:	10. C. IIIario tiii
7a Fronds to 120 mm long; stipe and lamina densely lanate with long uniseriate hairs	24 C norlanata
7b Fronds mostly more than 120 mm long; stipe and lamina densely lanate	13 C inaequalis
2b Lamina abaxially glabrous, glandular, or pilose:	13. C. macquans
8a Fronds strongly dimorphic (the fertile overtop the sterile)	29 C. similis
8b Fronds monomorphic:	
9a Lamina 1-pinnate-pinnatifid to 2-pinnate, membranous	21. C. nielsii
9b Lamina 2-pinnate-pinnatifid to 3-pinnate-pinnatifid, herbaceous:	
10a Rhizome widely creeping	5. C. contracta
10b Rhizome short, erect to decumbent:	
11a Pinnules adaxially closely set with unicellular glands, deeply lobed, the lobes oblong-obtuse	to narrowly-cuneate,
obtuse	22. C. parviloba
11b Pinnule segments adaxially sparsely set with multicellular hairs and rarely with a few unicel	lular glands; shallowly
obtusely dentate	12. C. hirta
1b Stipe and/or rachis adaxially sulcate:	
12a Indusium discrete or absent:	
13a Indusium absent; lamina linear; pinnae divided into three to five pinnules	7. C. depauperata
13b Indusium present; lamina pentagonal, ovate to deltate; pinnae pinnatifid to variously pinnate:	
14a Lamina adaxially variously pilose	2. C. bergiana
14b Lamina adaxially glabrous or with a few small paleae but never pilose:	
15a Rachis and secondary rachises narrowly winged, often only in the upper half:	46.61
16a Lower pinnae reduced	16. C. Kunze i
16b Lower pinnae not reduced: 17a Ultimate segments cultrate, dentate-serrate	20 C sehimmeni
17b Ultimate segments cutrate, dentate-seriate	
15b Rachis and secondary rachises not winged:	4. C. caperisis
18a Basal pinnae not conspicuously basiscopically developed:	
19a Lamina narrowly ovate-deltate, the basal pinnae largest; pinnules narrowly deltate to hasta	te 8 C dinteri
19b Lamina narrowly elliptic, the basal pinnae slightly reduced; pinnules narrowly oblong 1	
18b Basal pinnae conspicuously basiscopically developed:	. c. ungustinonuosu
20a Veins on adaxial surface apparent	23. C. pentagona
20b Veins on adaxial surface obscure	
12b Indusium continuous:	
21a Lamina outline pentagonal, the basal pinnae nearly as long or longer than the lamina and consp	oicuously basiscopically
developed:	
22a Lamina 1-pinnate to 3-pinnate; sori not paraphysate	30. C. viridis
22b Lamina mostly 4-pinnate; sori paraphysate	25. C. quadripinnata
21b Lamina outline linear, lanceolate, ovate or deltate, the basal pinnae much shorter than the lamina:	
23a Lamina abaxially densely set with narrow paleae and hairs	14. C. indut a
23b Lamina abaxially glabrous or nearly so:	
24a Lamina linear	11. C. hastata
24b Lamina lanceolate, ovate or deltate:	
25a Lamina mostly less than 100 mm long:	
26a Rachis winged by the lamina:	27 C robusta
27a Stipe sulcus square; under surfaces of secondary rachises green	6 C deltoides
276 Stipe suicus founded, under surface of secondary factrises castaneous	O. C. deitoldea
28a Rachis and secondary rachises abaxially densely paleated	9 C dolomiticola
28b Rachis and secondary rachises glabrous or with few small paleae:	5
29a Basal pinnae largest; ultimate segments oblong to somewhat hastate	20. C. namaquensis
29b Basal pinnae reduced; ultimate segments deltoid or oblong-obtuse	
25b Lamina mostly more than 100 mm long:	
30a Basal pinnae not conspicuously basiscopically developed	8. C. dinteri
30b Basal pinnae conspicuously basiscopically developed:	

1. **Cheilanthes angustifrondosa** *Alston* in Bulletin of the British Museum (Natural History), Botany 1: 48, t. 2 (1952); Schelpe: 123 (1970); Schelpe: 102 (1977). Type: Angola, District of Moxico, towards the top of a hill, south of Lusavo Falls, in *Brachystegia-Isoberlinia* woodland on sand near rocky outcrop, *Milne-Redhead* 4074 (K, holo.; BM, iso.).

ILLUSTRATION: Schelpe: t. 18, fig. 1, 2 (1977).

Terrestrial or epilithic, among rocks in miombo woodland, 1 000-1 500 m.

DISTRIBUTION: Angola, Democratic Republic of the Congo, Mozambique, Tanzania and Zambia.

2. **Cheilanthes bergiana** *Schltdl.*, Adumbratio plantarum: 51 (1832); Schelpe: 124 (1970); Schelpe & Diniz: 126 (1979); Jacobsen: 267 (1983); Schelpe & Anthony: 139 (1986); Burrows: 150 (1990). *Hypolepis bergiana* (Schltdl.) Hook.: 67 (1852); Sim: 78 (1892); Sim: 238 (1915). Type: In Promontorio bonae spei, *Bergius s.n.* (B!, holo.).

ILLUSTRATION: Burrows: t. 36, fig. 152, 152a (1990).

Terrestrial, in deep shade in moist evergreen forests and along forest margins, 20–1 500 m.

DISTRIBUTION: Kenya, Malawi, Mozambigue, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe. Also in Madagascar.

3. **Cheilanthes botswanae** *Schelpe & N.C.Anthony* in Contributions from the Bolus Herbarium 10: 151, 152 (1982); Schelpe & Anthony: 127 (1986); Burrows: 148 (1990). Type: Botswana, Ootse Hills, 25 miles SE of Gaborone, SE Botswana, 4 000 ft, 30/06/1974, *Mott 292* (BOL!, holo.; GH, K, PRE, SRGH!, UBLS, iso.).

ILLUSTRATION: Burrows: t. 34, fig. 150, 150a (1990).

Terrestrial or epilithic, in seasonally moist rocky areas, exposed or partially shaded, 1 000-1 350 m.

DISTRIBUTION: Botswana and South Africa.

4. **Cheilanthes capensis** (*Thunb.*) *Sw.*, Synopsis filicum: 128 (1806); Sim: 81 (1892); Launert: 7.2 (1969); Jacobsen: 251 (1983); Schelpe & Anthony: 124 (1986); Burrows: 142 (1990). *Adiantum capense* Thunb.: 173 (1800). *Adiantopsis capensis* (Thunb.) Fée: 145 (1852b); Sim: 218 (1915). *Hypolepis capensis* (Thunb.) Hook.: 71, t. 77C (1852). Type: e Cap. b. Spei, *Thunberg s.n.* (UPS-THUNB 25072!, holo.; LD, iso.).

Cheilanthes praetexta Kaulf.: 212, 213 (1824). Type: Habitat in Promont. b. spei, sine coll. s.n. (?LE, holo.; E, iso.).

ILLUSTRATION: Burrows: t. 33, fig. 143, 143a (1990).

Terrestrial or epilithic, in seasonally moist sheltered rock crevices and in low scrub, mostly shaded, 50-1 500 m.

DISTRIBUTION: Lesotho, Namibia and South Africa.

Anthony (1984) reported putative hybrids between this species and Cheilanthes hastata.

5. **Cheilanthes contracta** (Kunze) Mett. ex Kuhn, Filices africanae: 70 (1868); Schelpe & Anthony: 119 (1986); Burrows: 135 (1990). Cheilanthes hirta Sw. var. contracta Kunze: 539 (1836); Sim: 85 (1892); Sim: 229 (1915); Jacobsen: 262 (1983). Myriopteris contracta (Kunze) Fée: 149 (1852b). Type: Ad kopje secus Zwartkoprivier, 500 p., Drège s.n. [BM!, lecto., designated by Anthony (1984); K, L, S!, SAM!, isolecto.].

ILLUSTRATIONS: Fig. 7I & J; Burrows: t. 30, fig. 136, 136a (1990).

Terrestrial or epilithic, mostly in seasonally moist rock crevices and at boulder bases, exposed or partially shaded, 50-1 500 m.

DISTRIBUTION: South Africa.

6. **Cheilanthes deltoidea** *Kunze* in Linnaea 10: 535, 536 (1836); Schelpe & Anthony: 125 (1986); Burrows: 143 (1990). *Pellaea deltoidea* (Kunze) Baker: 146 (1867b); Sim: 94 (1892); Sim: 216 (1915); Launert: 7.7 (1969). *Allosorus deltoideus* (Kunze) Kuntze: 806 (1891). *Doryopteris deltoidea* (Kunze) Diels: 269 (1899); Sim: 216 (1915). Type: In rupium fissuris ad Zilverfontein, *Drège s.n.* [LZ†; K!, lecto., designated by Anthony (1984); B!, BM!, K, isolecto.].

Doryopteris deltoidea (Kunze) Diels var. laxa Sim: 217, t. 105, fig. 2 (1915). Type: Cape Province, Namaqualand, between O'Okiep and Nababeep, Bolus 9463 (PRE, holo.; BOL, K, iso.).

ILLUSTRATION: Schelpe & Anthony: t. 38, fig. 2 (1986).

Terrestrial or epilithic, in sheltered or exposed crevices on rock outcrops, dormant during the dry season, 140-1 300 m.

DISTRIBUTION: Namibia and South Africa.

7. **Cheilanthes depauperata** *Baker* in Annals of Botany 5: 210 (1891); Sim: 82 (1892); Sim: 226 (1915); Jacobsen: 249 (1983); Schelpe & Anthony: 119 (1986); Burrows: 139 (1990). Type: Cape Province, borders of the Karroo, *Barkly s.n.* (K!, holo.; BOL!, SAM!, iso.).

ILLUSTRATION: Burrows: t. 35, fig. 140, 140a (1990).

Terrestrial, in exposed rock crevices or partially shaded at boulder bases, seasonally moist, 450-1 300 m.

DISTRIBUTION: South Africa.

Anthony (1984) reported a putative hybrid between this species and Cheilanthes contracta.

8. Cheilanthes dinteri Brause in Botanische Jahrbücher für Systematik 53: 385–387 (1915); Launert: 7.2 (1969); Schelpe: 102 (1977); Jacobsen: 266 (1983); Schelpe & Anthony: 139 (1986); Burrows: 154 (1990). Type: Deutsch-Südwest-Afrika: Okahandja, 1 250 m ü. M., 18/01/1907, Dinter 392 [B!, lecto., designated by Anthony (1984); BM!, GRA, P!, PRE, S, SAM!, iso.].

ILLUSTRATION: Burrows: t. 36, fig. 155, 155a (1990).

Epilithic, exposed or partially shaded in crevices of rock outcrops, 1 200-1 800 m.

DISTRIBUTION: Angola and Namibia.

9. Cheilanthes dolomiticola (Schelpe) Schelpe & N.C.Anthony in Contributions from the Bolus Herbarium 10: 155 (1982); Schelpe & Anthony: 127 (1986); Burrows: 144 (1990). Pellaea dolomiticola Schelpe: 239 (1968); Jacobsen: 283 (1983). Type: Cape Province, Vryburg division, limestone crevices, 4 100 ft, Tiger Kloof, 02/04/1956, Schelpe 5885 (BOL!, holo.; B, BM!, C, GH, K, M, MO, NBG!, NU, P, PR, PRE, S, iso.).

ILLUSTRATION: Burrows; t. 33, fig. 147, 147a (1990).

Epilithic, in crevices of dolomitic rock outcrops, exposed or lightly shaded, 700-1 900 m.

DISTRIBUTION: South Africa.

10. **Cheilanthes eckloniana** (*Kunze*) *Mett.* in Abhandlungen herausgegeben von der Senckenbergischen Naturforschenden Gesellschaft 3: 66 (1859a); Schelpe: 125 (1970); Jacobsen: 256 (1983); Schelpe & Anthony: 115 (1986); Burrows: 130 (1990). *Notholaena eckloniana* Kunze: 501 (1836); Sim: 208 (1892); Sim: 222 (1915); Launert: 7.4 (1969). Type: Sneeubergen, locis rupestribus, 4 000–5 000 p., 1838, *Drège s.n.* [LZ†, BM!, lecto., designated by Schelpe (1969b); G!, L, isolecto.].

Notholaena krebsiana C.Presl: 224 (1836), nom. nud. Type: Based on Krebs, Pl. cap. exs. 372.

Apogamous.

ILLUSTRATION: Schelpe: t. 35, fig. 1, 1a (1986).

Terrestrial or epilithic, often in shallow soils on sheetrock, at boulder bases and in montane grasslands, exposed or lightly shaded, 700–2 000 m.

DISTRIBUTION: Lesotho, Namibia, South Africa, Swaziland and Zimbabwe.

11. **Cheilanthes hastata** (*L.f.*) *Kunz*e in Linnaea 10: 582 (1836); Schelpe & Anthony: 123 (1986); Burrows: 140 (1990). *Adiantum hastatum* L.f.: 447 (1782). *Pteris hastata* (L.f.) Sw.: 69, 70 (1801), non Thunb. (1800). *Allosorus hastatus* (L.f.) C.Presl: 153 (1836). *Cassebeera hastata* (L.f.) J.Sm.: 159 (1841b). *Pellaea hastata* (L.f.) Link: 60 (1841); Jacobsen: 282 (1983). *Platyloma hastata* (L.f.) Lowe: 3 (1857). Type: Cap. b. Spei, *sine coll. s.n.* (LINN 1252.4!, holo.).

Pteris auriculata Thunb.: 172 (1800). Cheilanthes auriculata (Thunb.) Link: 36 (1833b); Sim: 91 (1892). Allosorus auriculatus (Thunb.) C.Presl: 153 (1836). Cassebeera auriculata (Thunb.) J.Sm.: 20 (1846). Pellaea auriculata (Thunb.) Fée: 129 (1852b); Sim: 199 (1915). Type: Promontorio bonae Spei, Thunberg s.n. (UPS, holo.).

Adiantum auriculatum Thunb.: 173 (1800). Pteris auriculata (Thunb.) Sw.: 69 (1801), non Thunb. (1800). Type: Promontorio bonae Spei, Thunberg s.n. (UPS, holo.).

Pteris varia Sw.: 69 (1801). Type: Cape of Good Hope, sine coll. s.n. (not located).

Pellaea lancifolia Baker: 199 (1874b); Sim: 96 (1892); Sim: 201 (1915). Allosorus lancifolius (Baker) Kuntze: 806 (1891). Type: Cape Province, Namaqualand, Barkly s.n. (K, holo.; GRA, SAM!, iso.).

Pellaea hastata (L.f.) Link var. reticulata Schelpe: 133 (1969a). Type: 5 miles N of Sutherland, Schelpe 4948 (BOL!, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 38, fig. 4 (1986).

Terrestrial or epilithic, deciduous, cool, seasonally moist, mostly shaded rock crevices and earthbanks, 30–1 700 m.

DISTRIBUTION: Namibia and South Africa.

12. **Cheilanthes hirta** *Sw.*, Synopsis filicum: 128 (1806); Sim: 83 (1892); Sim: 227 (1915); Launert: 7.2 (1969); Schelpe: 124 (1970); Schelpe: 102 (1977); Schelpe & Diniz: 127 (1979); Jacobsen: 261 (1983); Schelpe & Anthony: 121 (1986); Burrows: 135 (1990). *Adiantum hirtum* (Sw.) Poir.: 142 (1810). *Notholaena hirta* (Sw.) J.Sm.: 50 (1841b). *Myriopteris hirta* (Sw.) J.Sm.: 174 (1866). Type: Ex

insula Mauritii, Gröndal s.n. (S-PA!, holo.).

Adiantum caffrorum Sw.: 85 (1801), non L.f. (1782). Type: ex insula Mauritii, Gröndal s.n. (S-PA!, holo.).

Notholaena capensis Spreng.: 32 (1828). Type: Cape Province, Uitenhage, Zeyher 275 (LZ+; B? iso.).

Cheilanthes hirta Sw. var. intermedia Kunze: 539 (1836). Myriopteris intermedia (Kunze) Fée: 149 (1852b). Type: In montib. Witbergen, Drège s.n. [LZ†; B, lecto., designated by Anthony (1984); SAM!, isolecto.].

Cheilanthes hirta Sw. var. laxa Kunze: 540 (1836). Cheilanthes hirta Sw. forma laxa (Kunze) Alston: 20 (1954). Cheilanthes hirta Sw. var. brevipilosa W.Jacobsen & N.Jacobsen forma laxa (Kunze) W.Jacobsen & N.Jacobsen: 65 (1988). Type: Prope Bokpoort in Nieuweveld, Drège s.n. [LZ+; B, lecto., designated by Anthony (1984); L, SAM!, isolecto.].

Cheilanthes glandulosa Pappe & Raws.: 35 (1858), non Sw. (1817). Type: Griqualand, Moffatt s.n. (not located).

Cheilanthes hyaloglandulosa W.Jacobsen & N.Jacobsen: 145–148 (1985); Burrows: 138 (1990). Type: Transvaal, farm Wanhoop 78JT, 2 250 m, Jacobsen 5255 (PRE, holo.).

Cheilanthes hirta Sw. var. brevipilosa W.Jacobsen & N.Jacobsen: 64 (1988); Burrows: 136 (1990). Type: Transvaal, Mondeor, Johannesburg, Jacobsen 5254 (PRE, holo.).

Cheilanthes hirta Sw. var. brevipilosa W.Jacobsen & N.Jacobsen forma waterbergensis W.Jacobsen & N.Jacobsen: 68 (1988); Burrows: 138 (1990). Type: North-western Transvaal, farm Ketting 368LR, Jacobsen 5121 (PRE, holo.).

Cheilanthes hirta Sw. var. numerosa W.Jacobsen & N.Jacobsen: 69 (1988); Burrows: 138 (1990). Type: Eastern Transvaal, Mount Sheba Nature Reserve, Jacobsen 4443 (PRE, holo.).

Cheilanthes hirta Sw. var. infracampestris W.Jacobsen & N.Jacobsen: 71 (1988); Burrows: 138 (1990). Type: Transvaal, Kruger National Park, Van der Schijff 3990 (PRE, holo.).

Sexual or apogamous.

ILLUSTRATIONS: Fig. 7M; Burrows: t. 32, fig. 137, 137a-n (1990).

Terrestrial or epilithic, in seasonally moist rock crevices and at boulder bases, exposed or partially shaded, 250–2 600 m.

DISTRIBUTION: Angola, Botswana, Kenya, Lesotho, Mozambique, Namibia, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

13. **Cheilanthes inaequalis** (*Kunze*) *Mett.* in Abhandlungen herausgegeben von der Senckenbergischen Naturforschenden Gesellschaft 3: 68, t. 3, fig. 4 (1859a). *Notholaena inaequalis* Kunze: 146, t. 64, fig. 1 (1844a); Sim: 206 (1892); Sim: 221 (1915); Launert: 7.4 (1969); Schelpe: 126 (1970); Schelpe: 103 (1977); Schelpe & Diniz: 129 (1979); Jacobsen: 257 (1983). Type: Transvaal, Macalisberg, *Burke s.n.* (LZ†; BM!, K!, iso.).

Notholaena inaequalis Kunze var. angolensis Fritsch: 1090 (1901). Type: Huíla, Newton 15 (W, holo.).

KEY TO THE VARIETIES:

13.1. var. inaequalis, Schelpe & Anthony: 116 (1986); Burrows: 129 (1990).

Notholaena bipinnata (Sim) Sim: 224 (1915), p.p. excl. t. 109, fig. 2, non Liebm. (1849). Type: Bulawayo, Eyles & Johnson 1020 (GRA!, lecto., here designated).

Apogamous.

ILLUSTRATION: Burrows: t. 30, fig. 130, 130a (1990).

Terrestrial or epilithic, in shallow soils and in rock crevices on rocky outcrops and in montane grassland, seasonally moist, 1 200–2 350 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Democratic Republic of the Congo, Guinea, Kenya, Malawi, Namibia, Nigeria, Rwanda, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in Madagascar.

13.2. var. **buchananii** (*Baker*) *Schelpe* in Boletim da Sociedade Broteriana, Sér. 2, 41: 211 (1967); Schelpe: 126 (1970); Schelpe & Diniz: 129 (1979); Schelpe & Anthony: 116 (1986); Burrows: 129 (1990). *Notholaena buchananii* Baker: 373 (1868a); Sim: 207 (1892); Sim: 222 (1915). Type: Natal, *Buchanan & McKen 32* [K!, lecto., designated by Schelpe (1969b); BM!, isolecto.].

ILLUSTRATION: Burrows: t. 30, fig. 130b, c (1990).

Terrestrial or epilithic, in seasonally moist, sheltered and shaded sites in rocky areas, 250-1 200 m.

DISTRIBUTION: Democratic Republic of the Congo, Malawi, Mozambique, South Africa, Zambia and Zimbabwe.

14. **Cheilanthes induta** *Kunz*e in Linnaea 10: 538 (1836); Sim: 88 (1892); Sim: 232 (1915); Jacobsen: 263 (1983); Schelpe & Anthony: 117 (1986); Burrows: 132 (1990). *Myriopteris induta* (Kunze) Fée: 149 (1852b). Type: Locis rupestribus umbrosis in montibus Sneeuwbergen, *Drège s.n.* [LZ+; B 399, lecto., designated by Anthony (1984)].

ILLUSTRATION: Burrows: t. 31, fig. 134, 134a (1990).

Terrestrial or epilithic, mostly in sheltered shaded situations in rocky areas and in sclerophyllous scrub, 700–2 000 m.

DISTRIBUTION: South Africa.

15. **Cheilanthes involuta** (*Sw.*) *Schelpe & N.C.Anthony* in Contributions from the Bolus Herbarium 10: 155 (1982). *Pteris involuta* Sw.: 69 (1801). *Allosorus involutus* (Sw.) C.Presl: 153 (1836). *Pellaea involuta* (Sw.) Baker: 148 (1874a); Sim: 100 (1892); Sim: 205 (1915); Launert: 7.7 (1969). *Pteridella involuta* (Sw.) Mett. ex Kuhn: 15 (1879). *Pellaea viridis* (Forssk.) Prantl var. *involuta* (Sw.) Schelpe: 214 (1967); Schelpe: 136 (1970); Schelpe & Diniz: 130 (1979); Jacobsen: 287 (1983). Type: Cape Province, *sine coll. s.n.* (UPS-THUNB!, holo.).

Cheilanthes cornuta Kunze, 10: 534 (1836). Type: Klein-Vischrivier in rupestribus secus fluvium, 100 m, Drège s.n. [LZ+; BM!, lecto., designated by Roux (1986); HBG, L, isolecto.].

KEY TO THE VARIETIES:

15.1. var. involuta, Schelpe & Anthony: 128 (1986); Burrows: 145 (1990).

ILLUSTRATION: Fig. 7N.

Terrestrial or epilitic, on rocky and shrubby slopes, exposed or partially shaded, 300–1 850 m.

DISTRIBUTION: Angola, Burundi, Kenya, Rwanda, South Africa, Tanzania and Uganda.

15.2. var. **obscura** (*N.C.Anthony*) *N.C.Anthony* in Contributions from the Bolus Herbarium 11: 136 (1984); Schelpe & Anthony: 129 (1986); Burrows: 145 (1990). *Cheilanthes viridis* (Forssk.) Sw. var. *obscura* N.C.Anthony: 154 (1982), p.p. Type: Basutoland, Maseru, Devils Mountain, 8 800 ft, 17/07/1955, *Bowmaker 59* (BOL!, holo.).

Apogamous.

ILLUSTRATION: Burrows: t. 34, fig. 148c-e (1990).

Terrestrial or epilitic, mostly at boulder bases, partially shaded, 400-2 950 m.

DISTRIBUTION: Botswana, Lesotho, Mozambique, Namibia, South Africa, Zambia and Zimbabwe.

16. **Cheilanthes kunzei** *Mett*. in Abhandlungen herausgegeben von der Senckenbergischen Naturforschenden Gesellschaft 5: 71, n. 22, t. 3, fig. 6, 7 (1859a); Schelpe & Anthony: 124 (1986); Burrows: 143 (1990). *Cheilosoria kunzei* (Mett.) Trevis.: 580 (1877). Type: Ad rupes Zilverfontein, *Drège s.n.* [LZ†; B 386!, lecto., designated by Anthony (1984)].

Cheilanthes profusa Kunze ex Link var. minor Kunze: 535 (1836). Pellaea hastata (L.f.) Link var. minor (Kunze) Schelpe: 133 (1969a). Type: As for Cheilanthes kunzei Mett.

ILLUSTRATION: Schelpe & Anthony: t. 38, fig. 1 (1986).

Terrestrial or epilithic, in seasonally moist conditions in rock crevices and at boulder bases, exposed or partially shaded, 600–1 000 m.

DISTRIBUTION: Namibia and South Africa.

17. **Cheilanthes leachii** (*Schelpe*) *Schelpe* in Boletim da Sociedade Broteriana, Sér. 2, 41: 212 (1967); Schelpe: 125 (1970); Schelpe & Diniz: 127 (1979); Jacobsen: 254 (1983); Burrows: 129 (1990). *Notholaena leachii* Schelpe: 185 (1964). Type: Moçambique, Moçambique district, Ribauè, 1½ miles. SW of Poste Agricola; locally common around boulder bases on S. aspect of granite hill, 1 800 ft, 21/07/1962, *Schelpe & Leach 6973* (BOL!, holo.; K, SRGH!, iso.).

ILLUSTRATION: Burrows: t. 30, fig. 131, 131a (1990).

Terrestrial or epilithic, in constantly or seasonally moist conditions, in rock crevices and at boulder bases, 900-1 850 m.

DISTRIBUTION: Malawi, Mozambique, Tanzania, Zambia and Zimbabwe.

18. **Cheilanthes marlothii** (*Hieron.*) *Schelpe* in Contributions from the Bolus Herbarium 1: 74 (1969b); Schelpe: 103 (1977); Jacobsen: 259 (1983); Schelpe & Anthony: 113 (1986); Burrows: 132 (1990). *Notholaena marlothii* Hieron.: 384 (1911); Launert: 7.5 (1969). Type: Deutsch-Südwest-Afrika: an der halbschattigen Glimmerschieferbergseite bei Okahandja, 1 200 m ü. M., *Dinter 386* [B!, lecto., designated by Schelpe (1969b); BR, GRA, SAM!, isolecto.].

ILLUSTRATION: Schelpe & Anthony: t. 35, fig. 2, 2a (1986).

Epilithic, on seasonally dry rock outcrops, exposed, 1 000-2 480 m.

DISTRIBUTION: Angola, Namibia and South Africa.

19. **Cheilanthes multifida** (*Sw.*) *Sw.*, Synopsis filicum: 129, 334 (1806); Sim: 87 (1892); Sim: 231 (1915); Launert: 7.3 (1969); Schelpe: 123 (1970); Schelpe: 100 (1977); Schelpe & Diniz: 125 (1979); Jacobsen: 264 (1983); Schelpe & Anthony: 135 (1986); Burrows: 150 (1990). *Adiantum multifidum* Sw.: 85 (1801). Type: Promont. bonae spei, *Thunberg s.n.* [5!, lecto., designated by Schelpe (1969b)].

Adiantum glabrum Poir.: 144 (1810). Type: Cape Peninsula, Table Mountain, sine coll. s.n. (P-JU 1433, holo.).

Cheilanthes multifida (Sw.) Sw. var. flexa Kunze: 537 (1836). Type: Ad rupes summitatis prope Omsamcaba, Drège s.n. [LZ+; B 395D!, lecto., designated by Antony (1984); L, isolecto.].

Cheilanthes refracta Pappe & Raws.: 34 (1858). Type: In Griqualand, 1857, R. Moffatt s.n. (not located).

Cheilanthes bolusii Baker: t. 1636 (1886a); Sim: 89 (1892); Sim: 234 (1915). Type: Cape Colony; south-western district on the banks of the Breede River at Darling bridge, 10/1886, *Bolus 2801* (K, holo.; BOL!, iso.).

Cheilanthes multifida (Sw.) Sw. var. lacerata N.C.Anthony & Schelpe: 153 (1982); Schelpe & Anthony: 137 (1986); Burrows: 152 (1990). Type: Transvaal, Mariepskop, near summit of mountain, 6 000 ft, 05/12/1957, H.G. Schweikerdt 2428 (BOL!, holo., 2-sheets).

ILLUSTRATION: Burrows: t. 36, fig. 153, 153a, b (1990).

Terrestrial or epilithic, in seasonally moist rocky outcrops, sheet rock, riverine and dry forests and montane grassveld, 500–2 340 m.

DISTRIBUTION: Angola, Burundi, Democratic Republic of the Congo, Kenya, Lesotho, Malawi, Mozambique, Namibia, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe.

20. **Cheilanthes namaquensis** (Baker) Schelpe & N.C.Anthony in Contributions from the Bolus Herbarium 10: 155 (1982); Schelpe & Anthony: 127 (1986); Burrows: 144 (1990). *Pellaea namaquensis* Baker: 199 (1874b); Sim: 99 (1892); Sim: 205 (1915); Launert: 7.7 (1969); Jacobsen: 280 (1983). *Allosorus namaquensis* (Baker) Kuntze: 806 (1891). Type: Namaqualand, *Barkly s.n.* (K!, holo.; GRA, SAM!, iso.).

ILLUSTRATION: Burrows: t. 33, fig. 146, 146a (1990).

Epilithic, in exposed or sheltered rock crevices, on dryish slopes, exposed or partially shaded, 200-700 m.

DISTRIBUTION: Namibia and South Africa.

21. **Cheilanthes nielsii** *W.Jacobsen*, The ferns and fern allies of southern Africa: 252, t. 182 (1983). Type: Transvaal, Potgietersrus, farm Goedgelegen 194LR, *Jacobsen 5126* (PRE, holo.).

ILLUSTRATION: Burrows: t. 30, fig. 138, 138a (1990).

Terrestrial or epilithic, in rock crevices and at boulder bases on rocky slopes, seasonally moist, 800-1 100 m.

DISTRIBUTION: Namibia and South Africa.

22. **Cheilanthes parviloba** (Sw.) Sw., Synopsis filicum: 128, 331 (1806); Sim: 85 (1892); Sim: 230 (1915); Launert: 7.3 (1969); Jacobsen: 260 (1983); Schelpe & Anthony: 117 (1986); Burrows: 139 (1990). *Adiantum parvilobum* Sw.: 85 (1801). *Cheilanthes hirta* Sw. var. *parviloba* (Sw.) Kunze: 541 (1836). Type: Promont. bonae spei, *sine coll. s.n.* (S!, holo., left hand specimen only).

ILLUSTRATION: Burrows: t. 30, fig. 139, 139a (1990).

Terrestrial or epilithic, in exposed or partially shaded rock crevices and at boulder bases on rocky slopes in areas of low rainfall, 200-2 450 m.

DISTRIBUTION: Namibia and South Africa.

23. **Cheilanthes pentagona** *Schelpe & N.C.Anthony* in Contributions from the Bolus Herbarium 10: 152 (1982); Schelpe & Anthony: 137 (1986); Burrows: 152 (1990). Type: South West Africa, Grootfontein, 5 mls east from Otavi, locally common in dolomite rock crevices, S aspect, 5 200 ft, 16/07/1954, *Schelpe 4820* (BOL!, holo.; GH, K, MO, PRE, iso.).

ILLUSTRATION: Burrows: t. 36, fig. 154, 154a (1990).

Epilithic, in crevices of dolomitic rocks, mostly partially shaded, 1 000-1 750 m.

DISTRIBUTION: Angola, Namibia, South Africa and Zimbabwe.

24. **Cheilanthes perlanata** (*Pic.Serm.*) Kornaś, Distribution and ecology of the Pteridophytes of Zambia: 51 (1979). *Notholaena perlanata* Pic.Serm.: 417, 418 (1972b). Type: Congo: Mines de Lupoto (Elizabethville), 13/07/1948, *A. Schmitz 1855* ex Herbario Yangambiensi (Herb. PIC.SERM. 19657). Congo: Anciennes mines de Lupoto, env. 30 km Est d'Elizabethville, dans les anfractuosités de rochers, 13/07/1948, *A. Schmitz 1855.B* (BR, para.); Congo: Récolté au míme endroit que 1855 du 13 juillet 1948, 16/04/1950, *A. Schmitz 1855.B* (BR, para.).

ILLUSTRATION: Pichi Sermolli: t. 9, fig. A-F (1972b).

Epilithic, in seasonally moist rock crevices on rocky outcrops in miombo woodland, 1 000–1 400 m.

DISTRIBUTION: Burundi, Democratic Republic of the Congo and Zambia.

25. Cheilanthes quadripinnata (Forssk.) Kuhn, Filices africanae: 74 (1868); Schelpe & Anthony: 133 (1986); Burrows: 149 (1990). Pteris quadripinnata Forssk.: CXXIV, 186 (1775). Allosorus quadripinnatus (Forssk.) C.Presl: 154 (1836). Pteridella quadripinna (Forssk.) Mett. ex Kuhn: 16 (1879). Pellaea quadripinnata (Forssk.) Prantl: 420 (1882); Sim: 202 (1915); Launert: 7.7 (1969); Schelpe: 133 (1970); Schelpe & Diniz 136 (1979); Jacobsen: 288 (1983); Burrows: 149 (1990). Type: Yemen, montium Hadiensium, Forsskål s.n. (missing).

Pteris consobrina Kunze: 526 (1836). Pellaea consobrina (Kunze) Hook.: 145 (1858). Allosorus consobrinus (Kunze) Pappe & Raws.: 31 (1858); Sim: 97 (1892). Type: Stormberg et Wittebergen, in rupestribus, 1 800–2 000 m, Drège s.n. [LZ+; B 391, lecto., designated by Anthony (1984); BM!, isolecto.].

Cheilanthes triangula Kunze: 536 (1836); Type: Compasberg, in rupestribus umbrosis, 5–6 000 ped., Drège s.n. (LZ†; B 393, lecto., designated by Anthony (1984); BM!, L, isolecto.].

Cheilanthes atherstonii Hook.: 107 (1852). Type: Somerset East, Atherstone s.n. (K, holo.).

Cheilanthes firma T.Moore: 225 (1853). Type: Natal, Plant s.n. (BM, holo.).

Cheilanthes linearis T.Moore: 226 (1853). Type: Natal, Plant s.n (BM, holo.).

ILLUSTRATION: Fig. 7R; Burrows: t. 35, fig. 151, 151a (1990).

Terrestrial or epilithic, in rock crevices, at boulder bases, in forest margins and in montane grasslands, exposed or partially shaded, 700–2 900 m.

DISTRIBUTION: Cameroon, Ethiopia, Kenya, Lesotho, Malawi, Mozambique, Rwanda, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

26. **Cheilanthes rawsonii** (*Pappe*) *Mett. ex Kuhn*, Filices africanae: 75 (1868); Sim: 220 (1915); Jacobsen: 250 (1983); Schelpe & Anthony: 113 (1986); Burrows: 134 (1990). *Notholaena rawsonii* Pappe: 42 (1858); Sim: 206 (1892); Launert: 7.5 (1969). Type: Namaqualand, between Spectakel and Kommaggas, *Rev. Whitehead s.n.* (BM, holo.; K!, S, iso.).

ILLUSTRATION: Fig. 70-Q; Burrows: t. 31, fig. 135, 135a (1990).

Terrestrial or epilithic, in sheltered rock crevices and at boulder bases in areas of low rainfall, exposed or partially shaded, 300–1 500 m.

DISTRIBUTION: Namibia and South Africa.

27. **Cheilanthes robusta** (Kunze) R.M.Tryon in Contributions from the Gray Herbarium, Harvard University 143: 72 (1942); Schelpe & Anthony: 123 (1986); Burrows: 140 (1990). *Allosorus robustus* Kunze: 502, 503 (1836). *Onychium robustum* (Kunze) Fée: 132 (1852b). *Cryptogramma robusta* (Kunze) Pappe & Raws.: 32 (1858). *Pellaea robusta* (Kunze) Hook.: 147 (1858); Sim: 95 (1892); Launert: 7.7 (1969); Jacobsen: 281 (1983). *Doryopteris robusta* (Kunze) Diels: 269 (1899); Sim: 217 (1915). Type: In editioribus saxosis terrae Namaqua prope Goedemanskraal, *Drège s.n.* [LZ†; SAM!, lecto., designated by Anthony (1984); BM, K, NY, isolecto.].

ILLUSTRATION: Schelpe & Anthony: t. 38, fig. 3 (1986).

Terrestrial or epilithic, in shallow soils in area of low seasonal rains, exposed or lightly shaded, 400-700 m.

DISTRIBUTION: Namibia and South Africa.

28. Cheilanthes schimperi Kunze, Die Farnkräuter 1: 52, t. 26 (1840). Hypolepis schimperi (Kunze) Hook.: 70 (1852); Sim: 239 (1915). Aspidotis schimperi (Kunze) Pic.Serm.: 326 (1950); Schelpe: 113 (1970); Schelpe: 89 (1977); Schelpe & Diniz: 113 (1979); Jacobsen: 233 (1983); Burrows: 126 (1990). Type: Abyssinia; in monte Scholoda, Schimper s.n. (not located); prope Gafta, Schimper 1207 (W, syn.); prope Djeladjeranne, in declivibus versus fluvium Tacaze sub rupibus impendentibus, 01/08/1840, Schimper 1651 (W, syn.); prope Keren, Steudner s.n. (missing); inter Tschelga et Woechni, Steudner s.n. (missing).

ILLUSTRATION: Burrows: t. 35, fig. 128, 128a (1990).

Terrestrial or epilithic, on dryish rocky hillsides, on termite mounds in miombo woodland and occasionally in riverine forests, sheltered or exposed, 800–1 750 m.

DISTRIBUTION: Angola, Cameroon, Democratic Republic of the Congo, Ethiopia, Malawi, Mozambique, Nigeria, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

29. **Cheilanthes similis** *Ballard* in Kew Bulletin 12: 47 (1957); Schelpe: 124 (1970). Type: Northern Rhodesia. Mwinilunga Distr., Luakela Falls, Mwinilunga, on road and by rocks on slope in open Brachystegia woodland, *Milne-Redhead 4351* (K, holo.; BM, iso.).

Epilithic, in seasonally moist rocky slopes in miombo woodland, exposed or partially shaded, 1 000-1 300 m.

DISTRIBUTION: Burundi, Congo, Democratic Republic of the Congo and Zambia.

30. **Cheilanthes viridis** (Forssk.) Sw., Synopsis filicum: 127 (1806). Pteris viridis Forssk.: CXXIV, 186 (1775). Adiantum viride (Forssk.) Vahl: 104 (1794). Pteridella viridis (Forssk.) Mett. ex Kuhn: 16 (1879). Pellaea viridis (Forssk.) Prantl: 420 (1882); Sim: 207 (1915); Launert: 7.8 (1969); Schelpe: 135 (1970); Schelpe & Diniz: 138 (1979); Jacobsen: 283 (1983); Schelpe & Anthony: 129 (1986). Type: Yemen, montium Hadiensium, Forsskål s.n. (missing).

Pteris hastaefolia Schrad.: 917 (1818). Type: Cape, Hesse s.n. (GOET!, holo.).

Cheilanthes hastata (L.f.) Kunze var. stenophylla Kunze: 533 (1836). Type: In sylvarum initio ad Krakakamma et in montibus Stadensriviersberge, denique prope Philipstown et in mont. Winterberg, Ecklon s.n. (LZ†).

Pellaea hastata sensu Sim: 101 (1892).

KEY TO THE VARIETIES:

30.1. var. viridis, Burrows: 146 (1990).

Sexual or apogamous.

ILLUSTRATION: Burrows: t. 34, fig. 149, 149a, b (1990).

Terrestrial or epilithic, in moist forest margins, seasonally moist forest, and rocky hillsides, mostly shaded, 50–1 900 m.

DISTRIBUTION: Burundi, Kenya, Lesotho, Malawi, Mozambique, Namibia, Rwanda, South Africa, Swaziland, Tanzania and Zimbabwe. Also in Arabia, Madagascar and India.

30.2. var. **macrophylla** (Kunze) Schelpe & N.C.Anthony in Contributions from the Bolus Herbarium 10: 155 (1982); Schelpe & Anthony: 131 (1986); Burrows: 148 (1990). Cheilanthes hastata (L.f.) Kunze var. macrophylla Kunze: 532 (1836). Cheilanthes macrophylla (Kunze) Kunze: 307 (1850). Allosorus hastatus (L.f.) Prantl var. macrophylla (Kunze) Pappe & Raws.: 30 (1858). Pellaea hastata (L.f.) Link var. macrophylla (Kunze) Hook.: 146 (1858); Sim: 102 (1892). Pellaea viridis (Forssk.) Prantl var. macrophylla (Kunze) Sim: 208 (1915). Type: Ad catarractam magnam prope Omsamcaba, in umbrosis, Drège s.n. [LZ†; K!, lecto., designated by Anthony (1984); B, BM!, isolecto.].

Sexual or apogamous.

ILLUSTRATION: Burrows: t. 34, fig. 149c-e (1990).

Terrestrial, mostly in seasonally moist forests, deeply shaded, 50–1 700 m.

DISTRIBUTION: South Africa and Swaziland.

30.3. var. **glauca** (*Sim*) *Schelpe* & *N.C.Anthony* in Contributions from the Bolus Herbarium 10: 155 (1982); Schelpe & Anthony: 133 (1986); Burrows: 148 (1990). *Pellaea hastata* (L.f.) Link var. *glauca* Sim: 30 (1891); Sim: 102 (1892). *Pellaea viridis* (Forssk.) Prantl var. *glauca* (Sim) Sim: 209 (1915); Schelpe: 110 (1977); Schelpe & Diniz: 138 (1979). Type: South-west of King Williamstown, *Sim s.n.* (PRE, holo.).

Cheilanthes hastata (L.f.) Kunze var. canonica Kunze: 532 (1836). Type: In rupestribus ad Glenfilling (distr. Albany), Drège s.n. (LZ†; B 370!, lecto., designated by Anthony (1984); L, isolecto.].

Sexual or apogamous.

ILLUSTRATION: Burrows: t. 34, fig. 149f-h (1990).

Terrestrial or epilithic, in seasonally moist crevices on rock outcrops and along boulder bases, exposed or lightly shaded, 500–1 800 m.

DISTRIBUTION: Angola, Botswana, Kenya, Malawi, Mozambique, Namibia, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

0136050 ALEURITOPTERIS Fée, Mémoires sur la familles des Fougères 5: 153 (1852b). *Cheilanthes* Sw. subgen. *Aleuritopteris* (Fée) W.-C.Shieh: 213 (1973). Type: *Aleuritopteris farinosa* (Forssk.) Fée; (now *Cheilanthes farinosa* (Forssk.) Kaulf.; *Pteris farinosa* Forssk.).

Plants terrestrial or epilithic. *Rhizome* solenostelic or dictyostelic, short and erect, or long and creeping. *Fronds* monomorphic, caespitose or approximate; stipe and rachis adaxially shallowly sulcate, proximally not open to the sulci of the lower order axes, nitid; lamina pinnately compound, anadromous or isodromous; pinnae basiscopically developed; hypostomatic, stomata of the anomocytic type, aerophore lines along the axes inconspicuous; venation free, catadromous, pinnately branched. *Indumentum* composed of capitate glandular hairs exuding a coloured farina occurring abaxially on the lamina, and broadly attached, mostly entire paleae terminating in a small thin-walled cell occurring on the rhizome and frond axes. *Sori* small, marginal, at vein endings; indusium a strongly modified margin; sporangium stalk simple, 3-seriate below capsule; capsule with 14–(17)–23 indurated annulus cells. *Spores* tetrahedral-globose, trilete, coarsely cristate. Chromosome number based on 2n = 120.

A genus of approximately 15 species occurring throughout the temperate parts of especially the northern hemisphere. Saiki (1984) estimated the genus to consist of about 40 species. The centre of diversity for the genus is in the Sino-Himalayas. *Aleuritopteris* is often included in *Cheilanthes* (Tryon & Tryon 1982b), but preliminary *rbcL* studies showed that the latter is polyphyletic and that the *Aleuritopteris* species cannot be grouped with *Cheilanthes s. str.* (Gastony & Rollo 1995).

KEY TO THE SPECIES:

1. Aleuritopteris farinosa (Forssk.) Fée, Mémoires sur la familles des Fougères 5: 154 (1852b). Pteris farinosa Forssk.: CXXIV, 187 (1775). Cheilanthes farinosa (Forssk.) Kaulf.: 212 (1824); Sim: 235 (1915); Schelpe: 122 (1970); Schelpe: 99 (1977); Jacobsen: 247 (1983); Burrows: 128 (1990). Allosorus farinosus (Forssk.) C.Presl: 153 (1836). Cassebeera farinosa (Forssk.) J.Sm.: 159 (1841b). Type: Yemen, montium Hadiensium media inhabitant, Forsskål s.n. (?LD).

Aleuritopteris flava Y.Saiki: 86 (1984). Type: Tanzania, Morogoro, Uluguru Mts., 1 250 m, Schlieben 3223 (Z, holo.).

ILLUSTRATIONS: Fig. 7K & L; Burrows: t. 26, fig. 129, 129a (1990).

Terrestrial, epilithic or epiphytic, in moist evergreen forests and on cliffs near waterfalls, 750-1 500 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Guinea, Kenya, Malawi, Nigeria, Rwanda, Sierra Leone, Tanzania, Uganda, Zambia and Zimbabwe.

2. **Aleuritopteris welwitschii** (Hook. ex Baker) Ching in Hongkong Naturalist 10: 202 (1941a). *Cheilanthes welwitschii* Hook. ex Baker: 142 (1867b); Schelpe: 99 (1977); Schelpe & Diniz: 124 (1979); Burrows: 154 (1990). Type: Angola, Pungo Andongo, 2 400–3 800 p. alt. In montibus gneisicis, 12/1856, *Welwitsch 148* (K, holo.).

Cheilanthes mossambicensis Schelpe: 183 (1964); Schelpe: 123 (1970); Jacobsen: 248 (1983). Type: Mozambique, Ribáuè, 1½ mls SW of Poste Agricola, 1 800 ft, 20/07/1952, Schelpe & Leach 11421 (BOL!, holo.; K, SRGH!, iso.).

ILLUSTRATION: Burrows: t. 26, fig. 157, 157a (1990).

Terrestrial or epilithic, in seasonally moist conditions on rock outcrops, 550-1 800 m.

DISTRIBUTION: Angola, Malawi, Mozambigue, Tanzania and Zimbabwe.

0136800 PELLAEA Link, Filicum species: 59 (1841), nom. cons. Type: Pellaea atropurpurea (L.) Link; Pteris atropurpurea L.

Pellaeopsis J.Sm.: 289 (1875). Type: Pellaeopsis articulata (Kaulf. ex Spreng.) J.Sm.; Pteris articulata Kaulf. ex Spreng. (now Pellaea angulosa (Bory ex Willd.) Baker; Pteris angulosa Bory ex Willd.).

Pteridella Mett. ex Kuhn: 13 (1879). Pellaea Link sect. Pteridella (Mett. ex Kuhn) Prantl: 417 (1882). Pellaea Link subgen. Pteridella (Mett. ex Kuhn) C.Chr.: xl (1905). Type: Pteridella doniana (J.Sm. ex Hook.) Mett. ex Kuhn; Pellaea doniana Hook.

Plants terrestrial or epilithic. *Rhizome* solenostelic, short and decumbent, or long and creeping, frequently branched. *Fronds* approximate to widely spaced, monomorphic or dimorphic; stipe terete or adaxially sulcate; lamina pinnately compound, anadromous or catadromous; ultimate segments sessile or short-stalked, articulate at the pinna or segment base, mostly glabrous; hypostomatic, stomata of the anomocytic type; venation free or anastomosing. *Indumentum* fugaceous, composed of simple, short or long, uniseriate or pluriseriate hairs ending in an unmodified cell, or a small or enlarged thin-walled apical cell occurring along the axes and lamina and narrow, entire or subentire, concolorous paleae ending in an undifferentiated, or small thin-walled cell occurring on the rachis and axes. *Sporangia* at vein ends or in a soral line along a near marginal vascular commisure; capsule with 14-(18)-20 indurated annulus cells, covered by slightly or highly modified marginal flaps or a continuous marginal indusium. *Spores* tetrahedral-globose, trilete, variously sculptured, $25-70 \mu m$ in diameter. *Gametophyte*: mature thallus cordate, with a thickened midrib, glabrous; antheridia borne ventrally on midrib, 3-celled; archegonium neck curved towards the posterior. Chromosome number based on 2n = 58 or 60.

A genus of approximately 35 species largely confined to the south-eastern United States of America, Mexico, Africa, Madagascar and the Indian subcontinent. The genus is divided into four sections, two of them occurring on the African subcontinent.

KEY TO THE SECTIONS:

1. Section Pellaea

Pellaea rufa *A.F.Tryon* in Annals of the Missouri Botanical Garden 42: 101, t. 7 (1955); Jacobsen: 276 (1983); Schelpe & Anthony: 143 (1986); Burrows: 169 (1990). Type: Laingsburg, Ngaap Kop, *Compton 16402* (US, holo.; NBG!, iso.).

Chromosome number: 2n = 116 (Gastony 1990).

ILLUSTRATIONS: Fig. 7X–Z; Schelpe & Anthony: t. 45, fig. 1, 1a (1986).

Terrestrial or epilithic, a xerophytic species growing in areas of low rainfall, in rock crevices, at boulder bases and under low scrub, mostly partially shaded, 900–1 200 m.

DISTRIBUTION: South Africa.

2. Section **Holcochlaena** *Hook. & Baker*, Synopsis filicum: 153 (1867). Type: *Pellaea articulata* (Kaulf. ex Spreng.) Baker; *Pteris articulata* Kaulf. ex Spreng. (now *Pellaea angulosa* (Bory ex Willd.) Baker; *Pteris angulosa* Bory ex Willd.).

FIGURE 7A–Z, Pteridaceae. A–F, *Pityrogramma calomelanos* var. aureoflava, A, cross section of the stipe; B, cross section of the rachis; C, stipe palea; D, apex of C showing the cellular structure; E & F, farinose hairs occurring abaxially on the lamina, *Roux 578* (NBG); G & H, *Actiniopteris radiata*, G, stipe palea, H, apex of G showing the cellular structure, *Van Jaarsveld 5982* (NBG); I & J, *Cheilanthes contracta*, I, lamina hair; J, stipe hair, *Roux 121* (NBG); K & L, *Aleuritopteris farinosa*, farinose hairs from the abaxial surface of lamina, *Taylor 3105* (NBG); M, *Cheilanthes hirta*, section of the fertile pinna showing the free venation, *Roux 931* (NBG); N, C. *involuta* var. *involuta*, section of the fertile pinnale showing anastomosing veins (Indusium unfolded), *Roux 2342* (NBG); O–Q, C. *rawsonii*, O, rhizome palea; P & Q, stipe hairs, *Van Jaarsveld 13457* (NBG); R, C. *quadripinnata*, paraphyses, *Roux 2240* (NBG); S, *Pellaea* ca*lomelanos* var. *calomelanos*, paraphyses, *Roux 1481* (NBG), U–W, *P. pteroides*, U, rhizome palea; V, indusium; W, section of V showing the cellular structure, *Roux 92* (NBG); X–Z, *P. rufa*, stipe palea and hairs, *Fellingham 1421* (NBG). Scale bars: A & B, 1 mm; M & N, 1 mm; G, I, J, P, Q, 0.25 mm; C, 0.5 mm; O, 0.5 mm; U & X, 1 mm; Y & Z, 0.25 mm; D, E, F, H, K, L, 0.1 mm; S, T, V, W, 0.1 mm.

IZ-V			CDECIEC	
KFY	TO	THE	SPECIES:	

	NET TO THE STECKES.
	1a Ultimate segments rotund, ovate or deltate:
7. P. leucomelas	2a Stipe and rachises adaxially sulcate
	2b Stipe and rachises terete:
10. P. pteroides	3a Pinnules ovate; indusia oblong, discontinuous
4. P. calomelanos	3b Pinnules rotund to broadly hastate; indusium linear, continuous
	1b Ultimate segments oblong to lanceolate:
9. P. pectiniformis	4a Rachis thinly villous with hairs and narrow paleae
	4b Rachis glabrous or minutely pubescent adaxially:
	5a Veins anastomosing:
2. P. angulosa	6a Fronds broadly deltate
6. P. dura	6b Fronds lanceolate
	5b Veins free:
3. P. boivinii	7a Fronds 3-pinnate, deltate
	7b Fronds 1-pinnate to 2-pinnate, oblong, linear or lanceolate:
8. P. longipilosa	8a Lamina hirsute or subglabrous, never 2-pinnate if glabrous
	8b Lamina glabrous, 1-pinnate:
1. P. angolensis	9a Pinnae to 90 mm long x 9 mm wide; segments abaxially glandular
5. P. doniana	9b Pinnae to 140 mm long x 25 mm wide; segments abaxially not glandular

1. **Pellaea angolensis** *Schelpe* in Garcia de Orta, Série de Botânica 3: 53, 54 (1976); Schelpe: 107 (1977). Type: Angola, Cuanza Sul, Amboim, arredares da Gabela, lugares rochosos, húmidos e sombrios, 700 m, 01/10/1971, *M. da Silva 3849* (LUAU, holo.; COI, iso.).

Terrestrial or epilithic, in seasonally moist rock crevices, 600-800 m.

DISTRIBUTION: Angola.

2. **Pellaea angulosa** (Bory ex Willd.) Baker, Synopsis filicum, 2nd edn: 153 (1874a); Schelpe: 131 (1970); Schelpe & Diniz: 133 (1979); Jacobsen: 272 (1983); Burrows: 172 (1990). Pteris angulosa Bory ex Willd.: 377 (1810). Pteridella angulosa (Bory ex Willd.) Mett ex Kuhn: 15 (1879). Allosorus angulosus (Bory ex Willd.) Kuntze: 806 (1891). Type: Réunion, Bory de St. Vincent s.n. (B-W 19983, holo.).

Pteris articulata Kaulf. ex Spreng.: 76 (1827). Litobrochia articulata (Kaulf. ex Spreng.) C.Presl: 149 (1836). Doryopteris articulata (Kaulf. ex Spreng.) Fée: 133 (1852b). Pellaea articulata (Kaulf. ex Spreng.) Baker: 153 (1867b). Pellaeopsis articulata (Kaulf. ex Spreng.) J.Sm.: 290 (1875). Type: Mascarene Is., sine coll. s.n. (not located).

ILLUSTRATION: Schelpe: t. 40, fig. A1-3 (1970).

Terrestrial, in dry and moist forests, shaded, 1 200-1 350 m.

DISTRIBUTION: Malawi, Mozambique, Tanzania and Zimbabwe. Also in the Madagascan region.

3. **Pellaea boivinii** Hook., Species filicum 2: 147, t. 118A (1858); Sim: 98 (1892); Sim: 204 (1915); Schelpe: 131 (1970); Jacobsen: 274 (1983); Schelpe & Anthony: 145 (1986); Burrows: 168 (1990). *Pteris boivinii* (Hook.) Bedd.: t. 36 (1865). *Allosorus boivinii* (Hook.) Kuntze: 806 (1891). Type: Madagascar, Nossibé, *Boivin s.n.* [K!, lecto., designated by Schelpe (1969b)].

Apogamous.

ILLUSTRATION: Schelpe & Anthony: t. 47, fig. 2 (1986).

Terrestrial or epilithic, in seasonally moist rock crevices and in shallow soil on sheetrock, exposed or partially shaded, 700-2 250 m.

DISTRIBUTION: Botswana, Kenya, South Africa, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region and Sri Lanka.

4. **Pellaea calomelanos** (*Sw.*) *Link*, Filicum species: 61 (1841); Sim: 104 (1892); Launert: 7.6 (1969); Schelpe: 132 (1970); Schelpe: 108 (1977); Schelpe & Diniz: 104 (1979); Jacobsen: 227 (1983); Schelpe & Anthony: 147 (1986). *Pteris calomelanos* Sw.: 70 (1801). *Allosorus calomelanos* (Sw.) C.Presl: 153 (1836). *Platyloma calomelanos* (Sw.) J.Sm.: 21 (1846). *Notholaena calomelanos* (Sw.) Keyserl.: 29 (1873). Type: e Cap. b. Spei, *Thunberg s.n.* (UPS-THUNB 24895!, holo.).

Pellaea hastata sensu Sim: 211 (1915).

KEY TO THE VARIETIES:

4.1. var. calomelanos, Burrows: 176 (1990).

Apogamous.

ILLUSTRATIONS: Fig. 7S & T; Schelpe & Anthony: t. 47, fig. 1 (1986).

Terrestrial or epilithic, in seasonally moist conditions, in rock crevices, at boulder bases and shallow soils on sheetrock, exposed or lightly shaded, 50–2 340 m.

DISTRIBUTION: Angola, Botswana, Burundi, Democratic Republic of the Congo, Ethiopia, Kenya, Lesotho, Malawi, Mozambique,

Namibia, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

4.2. var. **swynnertoniana** (*Sim*) *Schelp*e in Journal of South African Botany 30: 187 (1964); Schelpe: 133 (1970); Schelpe & Diniz: 136 (1979); Jacobsen: 279 (1983); Burrows: 176 (1990). *Pellaea swynnertoniana* Sim: 213 (1915). Type: Rhodesia, in silva Chirinda, *Swynnerton 850* (K, holo.).

ILLUSTRATION: Burrows: t. 176b, c (1990).

Terrestrial or epilithic, in seasonally moist miombo woodland, partially or densely shaded, 1 100-1 600 m.

DISTRIBUTION: Malawi, Mozambigue, Tanzania and Zimbabwe.

5. **Pellaea doniana** *J.Sm. ex Hook.*, Species filicum 2: 137, t. 125, fig. A (1858); Sim: 211 (1915); Schelpe: 129 (1970); Schelpe: 106 (1977); Schelpe & Diniz: 131 (1979); Jacobsen: 271 (1983); Burrows: 172 (1990). *Pteris doniana* (J.Sm. ex Hook.) Kuhn: 80 (1868). *Pteridella doniana* (J.Sm. ex Hook.) Mett. ex Kuhn: 13 (1879). *Allosorus doniana* (J.Sm. ex Hook.) Kuntze: 806 (1891). Type: São Tomé, *Don s.n.* (not located).

ILLUSTRATION: Schelpe: t. 19, fig. 1, 2 (1977).

Terrestrial or epilithic, in seasonally or partially moist conditions in riverine scrub, on rock outcrops and in miombo woodland, mostly shaded, 600–1 650 m.

DISTRIBUTION: Angola, Annobon, Benin, Bioko, Burundi, Cameroon, Central African Republic, Chad, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Príncipe, Rwanda, São Tomé, Senegal, Sierra Leone, Sudan, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Seychelles.

6. **Pellaea dura** (*Willd.*) *Hook.*, Species filicum 2: 139, t. 113A (1858); Sim: 198 (1915); Schelpe: 132 (1970); Schelpe: 108 (1977); Schelpe & Diniz: 134 (1979); Jacobsen: 273 (1983); Schelpe & Anthony: 143 (1986); Burrows: 170 (1990). *Pteris dura* Willd.: 376 (1810). *Allosorus durus* (Willd.) C.Presl: 153 (1836). *Litobrochia dura* (Willd.) T.Moore: 44 (1857). *Pteridella dura* (Willd.) Mett. ex Kuhn: 14 (1879). Type: Habitat in insula Borboniae, *Bory de St. Vincent s.n.* (B-W 19982!, holo.).

Pteris burkeana Hook.: 213 (1858). Pellaea burkeana (Hook.) Baker: 153 (1867b); Sim: 105 (1892). Pellaeopsis burkeana (Hook.) J.Sm.: 290 (1875). Type: Transvaal, Magaliesberg, Burke s.n. (K, holo.).

KEY TO THE VARIETIES:

Lamina and rachis abaxially glabrous 6.1. var. **dura**Lamina and rachis abaxially pilose 6.2. var. **holsti**i

6.1 var dura

Sexual or apogamous.

ILLUSTRATION: Schelpe & Anthony: t. 46, fig. 2 (1986).

Terrestrial or epilithic, on seasonally moist earth banks, on rock outcrops and at boulder bases, partially shaded, 700-1 500 m.

DISTRIBUTION: Angola, Burundi, Kenya, Malawi, Mozambique, Namibia, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe. Also in East Africa and the Madagascan region.

6.2. var. **holstii** (*Hieron.*) *Schelpe* in Contributions from the Bolus Herbarium 1: 79 (1969b). *Pteridella holstii* Hieron.: 78 (1895). Type: Tanganyika, Usambara, Matai, *Holst 2543* [B, lecto., designated by Schelpe (1969b); K, isolecto.].

ILLUSTRATION: Tardieu-Blot: t. 16, fig. 1, 2 (1964b).

Epilithic, on seasonally moist earth banks and in rock crevices, partially shaded, 700–1 500 m.

DISTRIBUTION: Central African Republic, Gabon, Tanzania and Zambia.

var. latipinna Schelpe is confined to Nigeria.

7. **Pellaea leucomelas** (Mett. ex Kuhn) Baker, Synopsis filicum, 2nd edn: 478 (1874a); Sim: 103 (1892); Sim: 210 (1915); Schelpe & Anthony: 147 (1986). *Pteris leucomelas* Mett. ex Kuhn: 83 (1868). *Pteridella leucomelas* (Mett. ex Kuhn) Mett. ex Kuhn: 14 (1879). *Allosorus leucomelas* (Mett. ex Kuhn) Kuntze: 806 (1891). *Pellaea calomelanos* (Sw.) Link var. *leucomelas* (Mett. ex Kuhn) J.E.Burrows: 177 (1990). Type: Africa australis, *Breutel s.n.* (LZ†; B, icon).

ILLUSTRATION: Burrows: t. 176d, e (1990).

Terrestrial or epilithic, in rock crevices and at boulder bases on north-facing, seasonally moist slopes, exposed or partially shaded, 150–1 600 m.

DISTRIBUTION: South Africa.

8. **Pellaea longipilosa** *Bonap.*, Notes ptéridologiques 15: 33 (1934); Schelpe: 129 (1970); Schelpe & Diniz: 132 (1979); Jacobsen. 273 (1983); Burrows: 170 (1990). Type: Soudan, Angola-Égyptien, Rejat, *Schantz 944* (US, holo.).

ILLUSTRATION: Burrows: t. 171, 171a (1990).

Terrestrial or epilithic, on seasonally moist rock outcrops in miombo woodland, lightly shaded, 600-1 650 m.

DISTRIBUTION: Burundi, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

9. **Pellaea pectiniformis** *Baker*, Synopsis filicum, 2nd edn: 147 (1874a), nom. nov. for *Pteris pectiniformis* Godet ex Mett.: 87 (1868), non Goldm. (1843); Sim: 95 (1892); Schelpe: 128 (1970); Schelpe: 104 (1977); Schelpe & Diniz: 131 (1979); Jacobsen: 270 (1983); Schelpe & Anthony: 145 (1986); Burrows: 174 (1990). *Pteridella pectiniformis* (Baker) Mett. ex Kuhn: 14 (1879). *Allosorus pectiniformis* (Baker) Kuntze: 806 (1891). *Pellaea goudotii* Kunze ex C.Chr.: 480 (1906); Sim: 200 (1915); Launert: 7.7 (1969). Type: Angola, Serra de Oiahoia, *Welwitsch 191* [K, lecto., designated by Anthony (1984); BM, LISU, isolecto.].

Apogamous.

ILLUSTRATION: Schelpe & Anthony: t. 1, 1a (1986).

Terrestrial or epilithic, in rock crevices, shallow soils on sheetrock, and at boulder bases and rocky outcrops in miombo woodland, exposed or lightly shaded, 700–1 800 m.

DISTRIBUTION: Angola, Burundi, Democratic Republic of the Congo, Gabon, Malawi, Mozambique, Namibia, Rwanda, South Africa, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region.

10. **Pellaea pteroides** (L.) Prantl in Botanische Jahrbücher für Systematik 3: 420 (1882); Sim: 213 (1915); Jacobsen: 275 (1983); Schelpe & Anthony: 141 (1986); Burrows: 167 (1990). Adiantum pteroides L.: 130 (1767a). Cheilanthes pteroides (L.) Sw.: 128 (1806); Sim: 80 (1892). Cassebeera pteroides (L.) C.Presl: 155 (1836). Adiantopsis pteroides (L.) T.Moore: 37 (1857). Choristosoria pteroides (L.) Mett. ex Kuhn: 13 (1879). Type: Habitat ad Cap. b. Spei, sine coll. s.n. (LINN 1252.14!, holo.).

Pteris orbiculata Houtt.: 108 (1783). Type: Cape, M. Houttuyn, Natuurlijke historie 14: 108, t. 96, fig. 3 (1783), icon.

ILLUSTRATIONS: Fig. 7U-W; Burrows: t. 168, 168a (1990).

Terrestrial or epilithic, along forest margins and at boulder bases, seasonally moist, mostly lightly shaded, 50–1 500 m.

DISTRIBUTION: South Africa.

0137000 DORYOPTERIS *J.Sm.* in Journal of Botany (Hooker) 3: 404 (1841b), nom. cons. Type: *Doryopteris palmata* (Willd.) J.Sm.; *Pteris palmata* Willd. (now *Doryopteris pedata* (L.) Fée var. *palmata* (Willd.) Hicken.

Plants terrestrial or epilithic. *Rhizom*e solenostelic, short, erect or suberect, unbranched. *Fronds* monomorphic or dimorphic, caespitose; stipe flat-grooved adaxially, nitid; lamina pedate-pinnatifid, often proliferous; hypostomatic, stomata of the polocytic type; aerophore lines along the axes inconspicuous; venation catadromous, free, pinnately branched, terminating near the margin in conspicuous hydathodes, often with near marginal vascular commisures in fertile fronds. *Indumentum* composed of 2-celled hairs occurring abaxially on the lamina and bicolorous, sessile, centrally lignified, somewhat clathrate paleae confined to the rhizome and the axes. *Sori* marginal, at the vein apices or along a near marginal vascular commisure; indusium a strongly modified margin, interrupted or continuous; sporangium stalk simple, 3-celled below the capsule, capsule with 13-(14)-17 indurated annulus cells; receptacle with short 1- or 2-celled hairs. *Spores* tetrahederal-globose, trilete, rugulate to sparsely cristate. Chromosome number based on 2n = 60.

A genus of about 25 species occurring throughout the tropical parts of the world. *Doryopteris concolor* is often included in *Cheilanthes* (Tryon & Tryon 1981; Anthony 1984; Schelpe & Anthony 1986), but preliminary *rbcL* studies (Gastony & Rollo 1995) showed that the latter is polyphyletic and that *Doryopteris concolor* cannot be grouped with *Cheilanthes s. str.*, but rather with species generally included in *Doryopteris*. Two sections are recognized in *Doryopteris*, section *Doryopteris* is characterized by a single vascular bundle at the stipe base, and partially or wholly anastomosing veins. The southern African species all belong to section *Lytoneuron* Klotzsch characterized by two vascular bundles at the stipe base and free venation except for the soriferous vascular commisure that frequently occur in fertile fronds.

Section **Lytoneuron** Klotzsch in Linnaea 20: 343 (1847). Type: *Doryopteris geraniifolia* (Raddi) Klotzsch; *Pteris geraniifolia* Raddi (now *Doryopteris concolor* (Langsd. & Fisch.) Kuhn).

KEY TO THE SPECIES:

1. **Doryopteris concolor** (*Langsd. & Fisch.*) *Kuhn* in Cl. v. d. Decken, Reisen in Ost-Afrika in 1851–1861: 19 (1879); Sim: 214 (1915); Launert: 7.3 (1969); Burrows: 155 (1990). *Pteris concolor* Langsd. & Fisch.: 19, t. 21 (1810). *Pellaea concolor* (Langsd. & Fisch.) Baker: 396 (1870). *Allosorus concolor* (Langsd. & Fisch.) Kuntze: 806 (1891). *Cheilanthes concolor* (Langsd. & Fisch.) R.M.Tryon & A.F.Tryon: 133 (1981); Schelpe & Anthony: 140 (1986). Type: Marquesas Archipelago, Nacahiva Island, *Langsdorff s.n.* (LE, holo.; B 19961, BM, iso.).

Doryopteris concolor (Langsd. & Fisch.) Kuhn var. kirkii (Hook.) R.E.Fr.: 4 (1914); Schelpe: 121 (1970); Schelpe: 96 (1977); Schelpe & Diniz: 122 (1979); Jacobsen: 245 (1983). Cheilanthes kirkii Hook.: t. 81 (1861). Doryopteris kirkii (Hook.) Alston: 14 (1956a). Type: Mozambique, Zambesi River, Kirk s.n. (K!, holo.)

Doryopteris concolor (Langsd. & Fisch.) Kuhn var. nickelsii (Tardieu) Schelpe: 212 (1967); Schelpe: 121 (1970); Schelpe & Diniz: 123 (1979); Jacobsen: 246 (1983). Doryopteris nickelsii Tardieu: 166 (1948). Type: Central African Republic, Ubangui Shari, Bangui, Nickles 95 (P. holo.).

Pellaea geraniifolia sensu Sim: 92 (1892), as 'geraniaefolia'.

ILLUSTRATION: Burrows: t. 37, fig. 157, 157a (1990).

Terrestrial or epilithic, in rock crevices, along forest margins, in riverine scrub and on rock outcrops in miombo woodland, mostly seasonally moist conditions, 30–2 000 m.

DISTRIBUTION: Angola, Botswana, Burundi, Cameroon, Central African Republic, Ghana, Guinea, Kenya, Malawi, Mozambique, Namibia, Nigeria, Rwanda, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in Madagascar.

2. **Doryopteris pilosa** (*Poir.*) Kuhn, in Cl. v. d. Decken, Reisen in Ost-Afrika in 1851–1861, 3: 63 (1879). *Pteris pilosa* Poir.: 717 (1804). *Allosorus pilosus* (Poir.) Kuntze: 806 (1891). *Cheilanthes pilosa* (Poir.) Tardieu: 364 (1953a). Type: Des environs du Gol dans les rochers, lle de Bourbon, *Commerson s.n.* (P-LA, holo.).

var. **gemmifera** *J.E.Burrows & S.E.Strauss* in Bothalia 20: 221 (1990). Type: Transvaal, Thabazimbi Distr., Geelhoutbosch, *Strauss 17* (PRE, holo.).

Doryopteris pilosa sensu W.Jacobsen & N.Jacobsen: 91 (1988).

ILLUSTRATION: : Burrows: t. 37, fig. 157.1, 157.1a, b (1990).

Terrestrial, in riverine scrub along seasonal streams, lightly shaded, 850–1 350 m.

DISTRIBUTION: South Africa. Also in the Madagascan region.

CONIOGRAMME Fée, Mémoires sur les familles des Fougères 5: 167, t. 14, fig. 1, 2 (1852b), nom. cons. Type: Coniogramme javanica (Blume) Fée; Gymnogramma javanica Blume (now Coniogramme fraxinea (D.Don) Fée ex Diels; Diplazium fraxineum D.Don).

Plants epilithic. *Rhizome* dictyostelic, creeping. *Fronds* widely spaced, monomorphic; stipe adaxially shallowly sulcate; lamina pinnately compound, glabrous, catadromous; hypostomatic, stomata of the anomo- and polocytic types; venation free, ending in hydathodes near the margin, anadromous. *Indumentum* composed of simple paleae restricted to the rhizome and the stipe base. *Sporangia* borne along the veins, exindusiate, with 18-24 indurated annulus cells; paraphyses few, simple. *Spores* tetrahederal-globose, trilete, papillate, 30-50 µm in diameter. *Gametophyte*: mature thallus cordate, with median midrib and broad wings, glabrous, rhizoids ventral along midrib, with a slightly dilated basal region; antheridium 3-celled, basal cell disk-shaped, dehiscence through a pore in the cap cell; archegonia unknown. Chromosome number based on 2n = 120.

A genus of approximately 20 species ranging from Africa, along the Himalayas to Japan and the Pacific. Based on the studies of Hasebe et al. (1995), Pryer et al. (1995) and Gastony and Rollo (1998) the genus does not belong in the *Cheilanthoideae*, but should stand as a group on its own. No formal classification is currently available to do this and the genus is therefore retained in the Cheilanthoideae as proposed by Tryon et al. (1990). Shieh (1973) placed *Coniogramme* in Adiantaceae *tribus* Gymnopterideae Shieh together with *Anogramme* and *Pityrogramme*.

Coniogramme africana *Hieron*. in Hedwigia 57: 293 (1916); Schelpe: 102 (1970). Type: Cameroons, near Buea, *Preuss 606; Deistel 441;* Cameroons, near Mfongu, *Ledermann 5890;* Tanganyika, Kibosho, *Daubenberger s.n.*, In Rosenst., *Fil. Afr.* Orient. exs. *51;* Tanganyika, Rungwe, near Kyimbila, *Stolz 905* (B, syn.).

ILLUSTRATION: Schelpe: t. 38, fig. 1a, b & 2 (1970).

Epiphytic or epilithic, in moist evergreen montane forests, 1 980 m.

DISTRIBUTION: Bioko, Cameroon, Central African Republic, Ethiopia, Kenya, Liberia, Malawi, Nigeria, Rwanda, São Tomé, Tanzania and Uganda.

3. Subfamily **Adiantoideae** (*C.Presl*) *R.M.Tryon* in American Fern Journal 76: 184 (1986a). *Filicaceae* L. tribus *Adianteae* C.Presl: 139 (1836), as '*Adiantaceae*'. *Adiantaceae* Newman: 5 (1840), nom. cons. Type: *Adiantum* L.

The subfamily is characterized by the veins that enter the strongly modified marginal indusium on which the sporangia are borne. Monogeneric.

0138500 ADIANTUM L., Species plantarum 2: 1094 (1753). Lectotype: Adiantum capillus-veneris L., designated by J. Smith (1875).

Plants terrestrial or epilithic. *Rhizome* solenostelic or dictyostelic, short and decumbent or long-creeping and branched. *Fronds* caespitose to distant, monomorphic, pinnately compound or helicoid, often with a proliferating bud at the rachis apex; stipe adaxially shallowly sulcate; lamina pinnately compound or sagittate, glabrous or pubescent, often articulated at the segment base, anadromous; hypostomatic, stomata of the anomocytic type; aerophores poorly developed, as dorso-lateral lines along the axes; venation free. *Indumentum* composed of simple acicular hairs occurring on the axes and lamina surfaces and broadly attached paleae

ending in an undifferentiated apical cell occurring on the rhizome and the stipe. *Sporangia* along and between the veins on a strongly recurved indusioid margin, often with unicellular trichomes among the sporangia; capsule with 15–17 indurated annulus cells. *Spores* tetrahederal-globose, trilete, rugate, rugulate or tuberculate, 25–50 μ m in diameter. *Gametophyte*: mature thallus cordate, with an apical meristematic region, midrib distinct, wings broad, glabrous, rhizoids ventrally along the midrib, with a slightly dilated basal region; antheridium 3-celled, basal cell disk-shaped, dehiscence through a pore in the cap cell before collapsing. Chromosome number based on 2n = 58 or 60.

A genus of approximately 150 species with a pantropical distribution.

KEY TO THE SPECIES:

1a Lamina simple or 1-pinnate:	
2a Lamina simple	12. A. reniforme
2b Lamina 1-pinnate:	
3a Rachis pilose:	
4a Lamina pilose; veins not ending in the teeth	5. A. incisum
4b Lamina glabrous; veins ending in the teeth	3. A. comoroense
3b Rachis glabrous:	
5a Stipe and rachis with a narrow brown wing	8. A. mittenii
5b Stipe and rachis not winged:	
6a Pinnae broadly obovate, the outer margin finely denticulate	7. A. mendoncae
6b Pinnae orbicular or dimidiate:	
7a Pinnae orbicular	6. A. lunulatum
7b Pinnae dimidiate	13. A. schweinfurthii
1b Lamina 2-pinnate to 4-pinnate:	
8a Fronds pedately or helicoidly divided:	
9a Fronds glabrous	9. A. patens
9b Fronds hispid	4. A. hispidulum
8b Fronds pinnately divided:	
10a Lamina 2-pinnate	14. A. vogelii
10b Lamina 3-pinnate to 4-pinnate:	
11a Veins of the sterile pinnules ending in marginal teeth:	
12a Rhizome widely creeping; sori orbicular to semi-orbicular	1. A. aethiopicum
12b Rhizome short-creeping; sori oblong to lunate	2. A. capillus-veneris
11b Veins of the sterile pinnules ending in sinuses between the marginal teeth:	
13a Sori lunate; ultimate segments articulated	10. A. poiretii
13b Sori suborbicular; ultimate segments not articulated	
-	

1. **Adiantum aethiopicum** *L.*, Systema naturae, 10th edn, 2: 1329 (1759); Sim: 73 (1892); Sim: 248 (1915); Jacobsen: 231 (1983); Schelpe & Anthony: 101 (1986); Burrows: 124 (1990). Type: Cap. b. Spei, *sine coll. s.n.* (LINN 1252.15!, holo.).

ILLUSTRATIONS: Fig. 8A & B; Burrows: t. 126, 126a, b (1990).

Terrestrial, mostly in evergreen forests, deeply shaded, 200–500 m.

DISTRIBUTION: South Africa. Also in Australia, Tasmania, New Caledonia, New Zealand and the Norfolk Islands.

2. **Adiantum capillus-veneris** *L.*, Species plantarum 2: 1096 (1753); Sim: 70 (1892); Sim: 245 (1915); Launert: 6.1 (1969); Schelpe: 112 (1970); Schelpe: 88 (1977); Schelpe & Diniz: 111 (1979); Jacobsen: 228 (1983); Schelpe & Anthony: 101 (1986); Burrows: 123 (1990). Type: Francia, *Magnol s.n.* [LINN 1252.9!, lecto., designated by Pichi Sermolli (1957)].

Adiantum marginatum Schrad.: 918 (1818). Type: Cape Province, Hesse s.n. (LE, holo.).

Adiantum pseudo-capillus Fée: 118 (1852b). Type: Habitat ad promontorium Bonae Spei, Drège s.n. (missing).

Adiantum paradiseae Baker: 558 (1889); Sim: 71 (1892); Sim: 246 (1915). Type: Cape Province, Bedford District, Paradise s.n. (K, holo.; PRE, iso.).

ILLUSTRATION: Schelpe & Anthony: t. 30, fig. 2, 2a (1986).

Terrestrial or epilithic, on seasonally or permanently moist cliff faces, on boulders and along streams or moist ditches, exposed or shaded, 20–1 700 m.

DISTRIBUTION: Algeria, Angola, Botswana, Chad, Egypt, Ethiopia, Democratic Republic of the Congo, Kenya, Lesotho, Libya, Malawi, Mali, Morocco, Mozambique, Namibia, Nigeria, Rwanda, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Near cosmopolitan.

3. **Adiantum comoroense** (*Tardieu*) *Verdc*. in Kew Bulletin 47: 272 (1991). *Adiantum rhizophorum* Sw. var. comoroense Tardieu: 129 (1958a). Type: Comoro Is., Anjouan, *Hildebrandt 1752* [P, lecto., designated by Verdcourt (1991); K, isolecto.].

Adiantum confine sensu Peter: 43 (1929).

ILLUSTRATION: Tardieu-Blot: t. 19, fig. 2 (1964a).

DISTRIBUTION: Kenya, Malawi, Tanzania and Uganda. Also in the Comoro Island.

4. **Adiantum hispidulum** *Sw.* in Journal für die Botanik 1800, 2: 82 (1801); Sim: 244 (1915); Schelpe: 111 (1970); Schelpe & Diniz: 110 (1979); Jacobsen: 228 (1983); Schelpe & Anthony: 100 (1986); Burrows: 122 (1990). Type: Australasia, *sine coll. s.n.* (S, holo.).

ILLUSTRATIONS: Fig. 8C & D; Schelpe: t. 36, fig. A (1970).

Terrestrial, on seasonally or permanently moist earth banks in evergreen forests, deeply shaded, 250-1 400 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, South Africa, Tanzania and Zimbabwe. Also in the temperate and tropical parts of the Old World.

5. **Adiantum incisum** *Forssk*., Flora aegyptico-arabica: CXXV, 187 (1775); Launert: 6.1 (1969); Schelpe: 108 (1970); Schelpe: 85 (1977); Schelpe & Diniz: 107 (1979); Jacobsen: 223 (1983); Schelpe & Anthony: 100 (1986); Burrows: 118 (1990). Type: Yemen, Hâdie, *Forsskål 813* (C!, holo.).

Adiantum caudatum sensu Sim: 69 (1892); Sim: 241 (1915).

ILLUSTRATIONS: Fig. 8E & G; Pichi Sermolli: 671, t. 6 (1957).

Terrestrial, epilithic or epiphytic, on seasonally moist earthbanks, in rock crevices, at boulder bases or in riverine forests, 500–1 800 m.

DISTRIBUTION: Angola, Botswana, Burundi, Ghana, Kenya, Malawi, Mozambique, Namibia, Nigeria, South Africa, Tanzania, Togo, Uganda, Zambia, Zanzibar and Zimbabwe. Also in the Madagascan region.

6. Adiantum lunulatum Burm.f., Flora indica: 235 (1768); Sim: 243 (1915). Type: India, Malabar, Herb. Burmann [G, lecto., designated by Morton (1974)].

Adiantum philippense L.: 1094 (1753), nom. dub., see Verma (1961); Schelpe: 110 (1970); Schelpe: 87 (1977); Schelpe & Diniz: 108 (1979); Jacobsen: 225 (1983); Schelpe & Anthony: 100 (1986); Burrows: 120 (1990). Type: Petiver, Gazophylacii Naturae Artis et Decas prima t. 4, fig. 4 (1702). Based on a plant from the Philippine Islands, sine coll.

ILLUSTRATION: Pichi Sermolli: 667, t. 4 (1957).

Terrestrial, epilithic or epiphytic, on streambanks in riverine forests, in evergreen forests and in deciduous miombo woodland, 600–1 500 m.

DISTRIBUTION: Angola, Benin, Bioko, Burundi, Cameroon, Central African Republic, Chad, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Ghana, Guinea, Guinea Bissau, Liberia, Malawi, Mali, Mozambique, Niger, Nigeria, São Tomé, Senegal, Sierra Leone, South Africa, Sudan, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region and the palaeotropics.

7. **Adiantum mendoncae** *Alston* in Contribuições para o conhecimento da Flora de Moçambique II: 19, t. 6, 7 (1954); Schelpe: 111 (1970); Schelpe & Diniz: 109 (1979); Jacobsen: 226 (1983); Burrows: 120 (1990). Type: Moçambique, Chimoio, fundo da Catarata do Revuè, feto rizomatoso sobre as rochas das margens do rio, 31/10/1944, *F.A. Mendonça 2558* (LISC, holo.; BM, COI, LMA!, iso.).

ILLUSTRATION: Schelpe: t. 36, fig. E (1970).

In light or deep shade on moist earthbanks or epilithic in wet kloof forests.

DISTRIBUTION: Mozambigue and Zimbabwe.

8. **Adiantum mettenii** *Kuhn* in Jahrbuch des Königlichen Botanischen Gartens und des Botanischen Museums zu Berlin 1: 338 (1881); Schelpe: 86 (1977); Schelpe & Diniz: 108 (1979); Jacobsen: 224 (1983). Type: Angola, *Welwitsch 150* (K, holo.).

ILLUSTRATION: Schelpe: t. 36, fig. F (1970).

Terrestrial, on earthbanks and at boulder bases in moist forests, 600–700 m.

DISTRIBUTION: Angola, Democratic Republic of the Congo, Ghana, Mozambique, São Tomé and Tanzania. Also in the Madagascan region and India as far east as the Philippine Islands.

9. Adiantum patens Willd., Species plantarum 5: 439 (1810). Type: Venezuela, Bredemeyer s.n. (B-W 20078, holo.).

Adiantum oatesii Baker: 369 (1881b); Sim: 244 (1915); Burrows: 122 (1990). Adiantum patens Willd. subsp. oatesii (Baker) Schelpe: 203 (1967); Schelpe: 111 (1970); Jacobsen: 227 (1983). Type: Rhodesia, Victoria Falls, Oates s.n. (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 19, fig. 3 (1964a).

Terrestrial, in deep shade in riverine forests and on termite mounds in seasonally moist miombo woodland, 800-1 450 m.

DISTRIBUTION: Burundi, Cameroon, Democratic Republic of the Congo, Ghana, Nigeria, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

10. **Adiantum poiretii** *J.E.Wikstr.* in Konglige Svenska Vetenskapsakademiens Handlingar 1825: 443 (1826); Sim: 247 (1915); Schelpe: 112 (1970); Schelpe & Diniz: 111 (1979); Jacobsen: 230 (1983); Schelpe & Anthony: 103 (1986); Burrows: 123 (1990). Type: I'île de Tristan d'Acugna, *Aubert du Petit-Thouars s.n.* (P-JU 1427!, holo.).

FIGURE 8A–X, Pteridaceae and Vittariaceae. A–R, Pteridaceae, A & B, *Adiantum aethiopicum*, A, fertile segment; B, indusium hair, *Roux 2316* (NBG); C & D, *A. hispidulum*, hairs on the adaxial surface of the lamina, *Roux 177* (NBG); E–G, *A. incisum*, E, stipe palea; F, apex of E showing the cellular structure; G, stipe hair, *Roux 404* (NBG); H & I, *Pteris buchananii*, H, section of the lamina showing the venation; I, paraphyse, *Roux 667* (NBG); J & K, *P. catoptera var. horridula*, J, section of lamina showing the venation; K, paraphyse, *Roux 557* (NBG); L–N, *P. cretica*, L, cross section of the stipe; M, cross section of the rachis; N, stipe hair, *Roux 2270* (NBG); O, *P. dentata*, paraphyse, *Roux 390* (NBG), P–R, *P. vittata*, P, stipe palea; Q, apex of P showing the cellular structure; R, paraphyse, *Roux 1742* (NBG); S–U, *Acrostichum aureum*, S, paraphyse, T & U, variation of the apical cell, *Roux 1945* (NBG); V–X, *Vittaria isoetifolia*, V, rhizome palea; W, section of V showing the cellular structure; X, paraphyse, *Roux 390* (NBG). Scale bars: A, H, J, 5 mm; V, 1mm; P, 0.25 mm; E, 0.5 mm; B, C, D, I, K, N, O, R–U, 0.1 mm; F, G, L, M, Q, W, X, 0.1 mm.

Adiantum sulphureum Kaulf.: 207 (1824). Adiantum poiretii J.E.Wikstr. var. sulphureum (Kaulf.) R.M.Tryon: 139 (1957); Schelpe: 113 (1970); Jacobsen: 231 (1983). Type: Habitat in Chile, Chamisso s.n. (LE, holo.; P, iso.).

Adiantum thalictroides sensu Sim: 72 (1892).

ILLUSTRATION: Schelpe & Anthony: t. 30, fig. 2, 2a (1986).

Terrestrial or epilithic, in deeply shaded moist evergreen forests, 200-1 000 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Congo, Democratic Republic of the Congo, Eritrea, Ethiopia, Kenya, Lesotho, Malawi, Mozambique, Namibia, Nigeria, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region, India, the mid-Atlantic islands and Central and South America.

11. *Adiantum raddianum C.Presl, Tentamen pteridographiae: 158 (1836); Schelpe: 113 (1970); Schelpe & Diniz: 112 (1979); Jacobsen: 232 (1983); Schelpe & Anthony: 103 (1986); Burrows: 126 (1990). Type: Raddi, Plantarum brasiliensium nova genera 1, t. 78. fig. 2 (1825), icon.

Terrestrial, on moist earthbanks, roadcuttings, streambanks and on forest floors, mostly shaded, 20-1 500 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, Príncipe, São Tomé, South Africa, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region. An introduced species from South America.

12. Adiantum reniforme L., Species plantarum 2: 1094 (1753). Type: Habitat in Madera, sine coll. s.n., (BM, Herb. Sloane 100: 51, lecto.).

Adiantum reniforme L. var. asarifolium sensu Sim: 68 (1892); Sim: 240 (1915).

Epilithic, in moist deeply shaded rock crevices, 1 600-1 800 m.

DISTRIBUTION: Kenya, Malawi and Tasmania. Also in Madeira.

13. **Adiantum schweinfurtii** *Baker*, Diagnoses filicum novarum Socotrensium: 1 (1882); Schelpe: 86 (1977). Type: Socotra, in montibus Haggier prope Tamarinda, *Balfour 490* (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 10 (1953b).

DISTRIBUTION: Angola, Central African Republic, Guinea, Mali, Nigeria, Sudan, Tanzania and Togo.

14. **Adiantum vogelii** *Mett. ex Keyserl.* in Mémoires de l'Academie Impériale des Sciences de Saint Pétersbourgh. Sér. 7, 22: 8 & 31 (1875); Schelpe: 87 (1977). *Adiantum tetraphyllum* Willd. var. *vogelii* (Mett. ex Keysl.) Bonap.: 105 (1915b). Type: Fernando Po, *Vogel s.n.* (B, holo.; K. iso.).

Adiantum tetraphyllum Willd. var. obtusum Mett. ex Kuhn: 66 (1868). Type: Ins. Fernando Po, Vogel s.n., Barter 1458 (K, syn.); Mann 141 (K, syn.); Congo, Banza, Smith s.n. (BM, syn.?).

ILLUSTRATION: Tardieu-Blot: t. 6 (1953b).

DISTRIBUTION: Angola, Benin, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Liberia, Nigeria, Príncipe, Senegal, Sierra Leone, Togo, Uganda and Zanzibar.

4. Subfamily Pteridoideae. Type: Pteris L.

Adiantaceae Newman subfam. Pteridoideae C.Chr. ex Crabbe, Jermy & Mickel: 153 (1975). Type: Pteris L.

Acrostichaceae Mett. ex A.B.Frank: 1458 (1877). Type: Acrostichum L., p.p.

Sporangia are borne on a marginal vascular commisure or on and between anastomosing veins, paraphysate. Spores mostly with an equatorial flange.

KEY TO THE GENERA:

0140600 PTERIS L., Species plantarum 2: 1073 (1753). Lectotype: Pteris longifolia L., designated by J. Smith (1875).

Pycnodoria C.Presl: 100 (1851). Type: Pycnodoria opaca (J.Sm.) C.Presl; Pteris opaca J.Sm.

Plants terrestrial. *Rhizome* solenostelic or dictyostelic, erect to widely creeping. *Fronds* caespitose or widely spaced; stipe with one U-, V- or inverted Ω -shaped vascular bundle, adaxially sulcate, often with additional dorso-lateral grooves, often with stout spines; lamina monomorphic, herbaceous to coriaceous, once to several times pinnate, basal pinnae often basiscopically developed, anadromous, upper pinnae gradually to abruptly catadromous, glabrous or hairy; rachis and lower order axes mostly shallowly sulcate, often with stout spines; hypostomatic, stomata mostly of anomo- and polocytic types; aerophores form a continuous dorso-lateral line along the stipe and rachis; venation evident, mostly forked and free but often anastomosing to form costal areoles, ending in or near the margin. *Indumentum* composed of fugaceous paleae occurring on the rhizome and stipe and uniseriate hairs often ending in a small thin-walled cell occurring on various parts of the frond. *Sporangia* on a short or long submarginal vascular commisure, often absent

from the apex and sinus; stalk simple or trichome bearing, 3-seriate below the capsule; capsule with 15–24 indurated annulus cells and a well defined stomium; indusium always present, formed by a modified reflexed margin, elongate to linear; paraphyses absent or short to long, simple, uniseriate. *Spores* tetrahederal or globose, with an equatorial flange, rugate or tuberculate, 30–62 μ m in diameter. *Gametophyte*: mature thallus cordate, with distinct midrib and broad wings that become uplifted, glabrous, rhizoids ventrally along the midrib, non-chlorophyllous, with slightly dilated basal region; antheridia first formed, 3-celled, basal cell funnel-shaped, cap cell pushed off during dehiscence; archegonium neck elongated, curved towards the posterior, neck canal cell binucleate, swollen towards the apex; apogamy reported. Chromosome number based on 2n = 58.

A genus of approximately 250 species occurring throughout the tropics and temperate parts of the world. A satisfactory subgeneric classification of the genus has not been proposed. The preliminary system adopted here is that of Tryon *et al.* (1990).

KEY TO THE SUBGENERA:

1. Subgenus Pteris

KEY TO THE SPECIES:

1a Upper pinnae simple, the lower pinnae simple or with 1–3 lobes:

3b Rachis without spines:

4a Sterile apices of pinna lobes dentate or serrate:

5a Basal pair of segments of most pinnae pinnatifid; segments with rounded apices and most somewhat contracted towards the base; pseudo-indusium more or less subcontinuous
 5b Basal pair of segments of only the basal pinnae pinnatifid; segments more or less acute and not contracted towards the

4b Sterile apices of pinna lobes entire or subentire:

6b Rhizome short with tufted fronds:

7b Fronds pinnately compound:

8b Costular spines present:

9aStipes reddish8. P. togoënse9bStipes castaneous1. P. catoptera

1. **Pteris catoptera** *Kunze* in Linnaea 18: 119 (1844b). *Pteris quadriaurita* Retz. subsp. *catoptera* (Kunze) Schelpe *sensu* Schelpe: 95 (1977); Schelpe & Diniz: 120 (1979). Type: Ad Portum Natalensem locis humidis umbrosis inter Omfondi et Tagela, 02-04/1842, *Gueinzius s.n.* (not located).

Pteris biaurita sensu Sim: 257, t. 127 (1915).

KEY TO THE VARIETIES:

Rachis adaxially without spines 1.1. var. **catoptera**Rachis adaxially with spines 1.2. var. **horridula**

1.1. var. catoptera, Schelpe: 118 (1970); Jacobsen: 241 (1983); Schelpe & Anthony: 109 (1986); Burrows: 163 (1990).

ILLUSTRATION: Schelpe & Anthony: t. 33, fig. 2, 2a (1986).

Terrestrial, on moist evergreen forest floors, in riverine forests and near waterfalls, lightly to deeply shaded, 20-2 000 m.

DISTRIBUTION: Angola, Burundi, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, Rwanda, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

1.2. var. horridula Schelpe in Boletim da Sociedade Broteriana, Sér. 2, 41: 216 (1967); Schelpe: 118 (1970); Jacobsen: 241 (1983); Burrows: 164 (1990). Type: Rhodesia, Umtali District, Inyamatshira Range, 4 600 ft, 29/03/1953, N.C. Chase 4890 (BOL!, holo.; BM!, SRGH!, iso.).

Pteris quadriaurita sensu Sim: 108 (1892).

ILLUSTRATIONS: Fig. 8J & K; Schelpe: t. 38, fig. 1–3 (1970).

Terrestrial, on moist evergreen forest floors, in riverine forests and near waterfalls, lightly to deeply shaded, 1 400-1 700 m.

DISTRIBUTION: Malawi, Mozambique, South Africa and Zimbabwe.

2. Pteris cretica L., Systema naturae, 12th edn, 2: 688 (1767b); Sim: 107 (1892); Sim: 253 (1915); Schelpe: 116 (1970); Schelpe: 91

(1977); Schelpe & Diniz: 116 (1979); Jacobsen: 236 (1983); Schelpe & Anthony: 107 (1986); Burrows: 160 (1990). *Pycnodoria cretica* (L.) Small: 91 (1932). Type: Creta, *sine* coll. s.n. (LINN 1246.7!, holo.).

Pteris serraria Sw.: 65 (1801). Type: Brazil, Freyreis s.n. (S, para.).

ILLUSTRATIONS: Fig. 8L-N; Schelpe & Anthony: t. 31, fig. 2, 2a (1986).

Terrestrial, in moist evergreen forests and riverine forests and at waterfalls, mostly deeply shaded, 20-1 900 m.

DISTRIBUTION: Angola, Burundi, Democratic Republic of the Congo, Kenya, Lesotho, Malawi, Mozambique, Rwanda, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region, southern Europe, Asia eastwards to Japan.

3. Pteris dentata Forssk., Flora aegyptico-arabica: CXXIV, 186 (1775); Sim: 255 (1915); Schelpe: 94 (1977); Schelpe & Diniz: 118 (1979); Jacobsen: 239 (1983); Schelpe & Anthony: 109 (1986); Burrows: 160 (1990). Type: Yemen, montium Hadiensium, Forsskal s.n. (Lost). Yemen, Menacha, 2 300 m, Schweinfurth 1402 [C, neo., designated by Runemark (1962)].

Pteris flabellata Thunb.: 172 (1800). Pteris dentata Forssk. subsp. flabellata (Thunb.) Runemark: 190 (1962); Schelpe: 117 (1970). Type: Inter Tafelberg et Leuwkopp, Thunberg s.n. [UPS-THUNB 24924!, lecto., designated by Runemark (1962)].

ILLUSTRATIONS: Fig. 8O; Schelpe & Anthony: t. 33, fig. 1, 1a (1986).

Terrestrial, in moist evergreen forests, on streambanks and in swamp forests, deeply shaded, 200-1 600 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Kenya, Malawi, Mozambique, Príncipe, Rwanda, São Tomé, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in St Helena and the Madagascan region.

4. **Pteris friesii** *Hieron.*, Wissenschaftliche Ergebnisse der Schwedischen Rhodesia-Kongo Expedition 1911–1912, 1: 5, 6 (1914); Schelpe: 118 (1970); Jacobsen: 242 (1983); Schelpe & Anthony: 110 (1986); Burrows: 164 (1990). *Pteris quadriarita* Retz. subsp. *friesii* (Hieron.) Schelpe: 66 (1969b); Schelpe & Diniz: 120 (1979). Type: Rhodesia bor. orient.: Lunzua river pr. Abercorn, 08/11/1911, *Fries* 1220 (UPS!, holo.).

Pteris abrahamii Hieron.: 409 (1915). Type: Natal. Bei Mapumulo im Gebiet des Umvoti-Flusses, 1867–1869, S.L. Abraham 27 (B. 51640, holo.).

Terrestrial, in moist evergreen forests, in riverine forests, at waterfalls and in swamp forests, mostly deeply shaded, 800–1 800 m.

DISTRIBUTION: Angola, Democratic Republic of the Congo, Malawi, Mozambigue, South Africa, Swaziland, Zambia and Zimbabwe.

5. **Pteris intricata** *C.H.Wright* in Kew Bulletin 1906: 252 (1906); Schelpe: 117 (1970); Schelpe: 94 (1977); Schelpe & Diniz: 117 (1979); Jacobsen: 238 (1983). Type: Uganda, Mawakota district, *Brown 158* (K, holo.).

Pteris adamii Tardieu: 76 (1953b). Type: Guinée, Adam 4265 (P. holo.).

ILLUSTRATION: Tardieu-Blot: t. 23, fig. 1 (1964a).

Terrestrial, in moist, deeply shaded forests, in swamp forests and near waterfalls, 1 000-1 600 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Guinea, Mozambique, Nigeria, Rwanda, Sierra Leone and Zambia.

6. **Pteris muricella** Fée, Mémoires sur la familles des Fougères 8: 73 (1857). Type: Mexique, pres de Cordoba et de Huatusco, W. Schaffner 143 (?P, holo.).

Pteris pteridioides (Hook.) Ballard: 348 (1937); Schelpe: 117 (1970); Schelpe & Diniz: 117 (1979); Jacobsen: 237 (1983); Burrows: 163 (1990). Hypolepis pteroides Hook.: t. 59 (1861), Type: Peak of Fernando Po, at 7 000 ft, G. Mann 348 (K, holo.).

Pteris brevisora Baker: 162 (1867c); Sim: 258 (1915). Type: Cameroon Mountains and Fernando Po, at an elevation of 4–7 000 ft, G. Mann s.n. (missing).

ILLUSTRATION: Tardieu-Blot: t. 3, 4 (1953b).

Terrestrial, in moist evergreen forests, deeply shaded, 1 000–2 000 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Coté d'Ivoire, Kenya, Liberia, Malawi, Mozambique, Rwanda, São Tomé, Sudan, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region and the neotropics.

7. Pteris repens C.Chr., Index filicum: 606 (1906). Afropteris repens (C.Chr.) Alston: 5 (1956a); nom. nov. for Pteris nitida Mett. ex Kuhn: 86 (1868), non R.Br. (1810). Type: Africa occidentalis. Ad flumen Gaboon, G. Mann 1047 (BM, holo.).

ILLUSTRATION: Tardieu-Blot: t. 20, fig. 1, 2 (1964b).

DISTRIBUTION: Angola, Cameroon, Gabon and Nigeria.

8. **Pteris togoënsis** *Hieron.* in Botanische Jahrbücher für Systematik 53: 402–404 (1915). *Pteris quadriaurita* Retz. subsp. *togoënsis* (Hieron.) Schelpe: 66 (1969b). Type: Togo: In einer Bergschlucht des Ruë-Gebirges in 500 m. ü. M., 08/1908, *Kersting 653* (B, syn.); am Adadia bei Bismarckburg, 13/09/1889, *Kling 250* (B, syn.); im Walde bei Sodó, 27/12/1904, *W. Brusse s.n.* (B, syn.); im Galeriewald

am Takpola bei Ho in 250 m ü. M., 20/02/1904, Schröder 186 (B, syn.).

ILLUSTRATION: Tardieu-Blot: t. 22, fig. 4, 5 (1964a).

DISTRIBUTION: Angola, Guinea, Príncipe and Togo.

9. *Pteris tremula R.Br., Prodromus florae Novae-Hollandiae et insulae Van-Diemen: 154 (1810). Type: SE Australia, NS Wales, Port Jackson 1802–1805, R. Brown s.n. (LD, syn.).

ILLUSTRATION: Runemark: fig. 1B & F (1962).

Terrestrial or epilithic, on moist earthbanks, streambanks and among boulders along streams, exposed or lightly shaded, 200–1 500 m.

DISTRIBUTION: South Africa. An introduced species from New Zealand, Australia and Fiji.

10. **Pteris vittata** *L.*, Species plantarum 2: 1074 (1753); Launert: 4.2 (1969); Schelpe: 115 (1970); Schelpe: 90 (1977); Schelpe & Diniz: 115 (1979); Jacobsen: 235 (1983); Schelpe & Anthony: 105 (1986); Burrows: 158 (1990). *Pycnodoria vittata* (L.) Small: 120, 468 (1938). Type: China, *Osbeck s.n.* (LINN 1246.3!, holo.).

Pteris longifolia sensu Sim: 106 (1892); Sim: 252 (1915).

ILLUSTRATIONS: Fig. 8P-R; Schelpe & Anthony: t. 31, fig. 1 (1986).

Terrestrial or epilithic, on moist forest floors, in riverine forests, swamp forests, and on boulders along rivers and frequently disturbed sites, 50–1 900 m.

DISTRIBUTION: Algeria, Angola, Botswana, Burundi, Democratic Republic of the Congo, Ethiopia, Ghana, Kenya, Lesotho, Malawi, Mozambique, Namibia, Rwanda, São Tomé, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zanzibar, Zambia and Zimbabwe. Widespread throughout the temperate Old World.

2. Subgenus **Litobrochia** (C.Presl) Hook. Species filicum 2: 207 (1858). *Litobrochia* C.Presl: 148 (1836). Type: *Litobrochia denticulata* (Sw.) C.Presl; *Pteris denticulata* Sw.

KEY TO THE SPECIES:

1a Upper pinnae simple	3. P. burtonii
1b Upper pinnae pinnatifid:	
2a Veins anastomosing in pinna lobes as well as along the pinna costa:	
3a Fronds not proliferous	1. P. atrovirens
3b Fronds proliferous:	
4a Upper pinnae decurrent on the rachis	3. P. burtonii
4b Upper pinnae not decurrent on the rachis	7. P. similis
2b Veins anastomosing only along the pinna costa:	
5a Fronds 3-pinnate or with the basal pinnae as long or almost as long as the rest of the lamina:	
6a Fronds tufted; costal areolea arched	
6b Fronds widely spaced on a widely creeping rhizome; costal areoles narrow	2. P. buchananii
5b Fronds not 3-pinnate:	
7a Apices of pinna lobes entire	5. P. linearis
7b Apices of pinna lobes crenate or serrate:	
8a Stipe and rachis with stout spines	4. P. hamulosa
8b Stipe and rachis without spines	6. P. mildbraedii

1. **Pteris atrovirens** *Willd.*, Species plantarum, 4th edn, 5: 385 (1810); Schelpe: 93 (1977). Type: Oware et Benin, *Flugge s.n.* (B-W 19495, holo.).

ILLUSTRATION: Tardieu-Blot: t. 19, fig. 3, 4 (1964b).

Terrestrial, in moist evergreen forests.

DISTRIBUTION: Angola, Benin, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Gabon, Ghana, Guinea, Kenya, Liberia, Nigeria, Pemba, Príncipe, São Tomé, Sierra Leone, Tanzania, Togo and Uganda.

2. **Pteris buchananii** *Baker ex Sim*, The ferns of South Africa: 111, t. 46 (1892); Sim: 259 (1915); Schelpe: 120 (1970); Jacobsen: 242 (1983); Schelpe & Anthony: 107 (1986); Burrows: 162 (1990). Type: Sunny gorge, top of Inchanga Hill, 01/05/1874, *J. Buchanan 196* (K!, holo., 3 sheets).

ILLUSTRATIONS: Fig. 8H & I; Schelpe & Anthony: t. 32, fig. 1, 1a (1986).

Terrestrial, mostly in permanently moist conditions along dry forest margins and streams, generally deeply shaded, 50-1 200 m.

DISTRIBUTION: Malawi, South Africa and Zimbabwe.

3. Pteris burtonii Baker in Annals of Botany 5: 218 (1891); Schelpe: 92 (1977). Type: Ghana, Burton s.n. (K, holo.).

ILLUSTRATION: Alston: t. 10, fig. A, B (1959).

DISTRIBUTION: Angola, Bioko, Burundi, Congo, Coté d'Ivoire, Ghana, Guinea, Nigeria, Príncipe, Sierra Leone and Tanzania.

4. **Pteris hamulosa** (*Christ*) *Christ* in Annales du Musée du Congo, Botanique, Sér. 5, 3: 30 (1909a); Schelpe: 120 (1970); Schelpe: 94 (1977); Schelpe & Diniz: 121 (1979); Jacobsen: 243 (1983). *Pteris quadriaurita* Retz. var. *hamulosa* Christ: 4 (1908b). Type: Zaire, environs de Kisantu, 1901, *J. Gillet s.n.* (BR, holo.).

Pteris acanthoneura Alston: 15 (1954). Type: Uganda, Budonga in dense forest, Taylor 3337 (BM, holo.).

Terrestrial, on wet deeply shaded forest floors, 50-1 400 m.

DISTRIBUTION: Angola, Burundi, Coté d'Ivoire, Democratic Republic of the Congo, Ghana, Mozambique, Nigeria, Pemba, Sudan and Uqanda.

5. Pteris linearis Poir., Encyclopédie méthodique. Botanique 5: 723 (1804). Type: I'île de France, Commerson s.n. (P-LA, holo.).

ILLUSTRATION: Tardieu-Blot: t. 19, fig. 1, 2 (1964b).

DISTRIBUTION: Bioko, Burundi, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Ghana, Guinea, Príncipe, São Tomé, Sierra Leone, Tanzania, Zambia and Zimbabwe. Also in the palaeotropics.

6. **Pteris mildbraedii** *Hieron.*, in Botanische Jahrbücher für Systematik 53: 415, 416 (1915). Type: Südkameruner Waldgebiet: Bezirk Kribi, an der westlichen Addachung des Randgebirges im Hügellande, 200 m ü. M. bei Fenda, 58 km östlich von Kribi, 07/1911, *Mildbraed* 5986 (B, holo.).

ILLUSTRATION: Tardieu-Blot: t. 12, fig. 1 & 6 (1953b).

Terrestrial, on seasonally moist forest floors, lightly shaded, 1 400-1 600 m.

DISTRIBUTION: Benin, Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Nigeria and Zimbabwe.

7. **Pteris similis** Kuhn in Cl. v. d. Decken, Reisen in Ost-Afrika in 1851–1861, 3: 21 (1879); Schelpe: 92 (1977). Type: Africa centralis, locis paludosis ad rivulum Assika, *Schweinfurth 3311* (BM, isosyn.), ad flumen Mbruole, *Schweinfurth 3087* (not located).

Pteris molunduensis Hieron.: 417–419 (1915). Type: Sudkameruner Waldgebiet: An einem Wasserlauf in Raphia-Stumpf im Bezirk und bei der Station Molundu am Dsch Ngoko, 15°12′ ö. L. 2°n. Br. bei Nginda, 21 km nördlich Molundu, 04/01/1911, Mildbraed 4164 (B, holo.).

ILLUSTRATION: Tardieu-Blot: t. 19, fig. 5, 6 (1964b).

DISTRIBUTION: Angola, Benin, Bioko, Cameroon, Congo, Coté d'Ivoire, Ghana, Guinea, Nigeria, Príncipe, São Tomé, Sierra Leone, Sudan, Tanzania, Togo and Uganda.

8. **Pteris tripartita** *Sw.* in Journal für die Botanik 1800, 2: 67 (1801); Schelpe: 93 (1977). Type: Java, *Thunberg s.n.* (UPS-THUNB 24968, 24969, syn.).

Pteris marginata Bory: 192 (1804). Litobrochia marginata (Bory) C.Presl: 149 (1836). Type: Not located.

ILLUSTRATION: Tardieu-Blot: t. 11, fig. 5 (1953a).

DISTRIBUTION: Angola, Cameroon, Central African Republic, Coté d'Ivoire, Gabon, Kenya, Príncipe, São Tomé, Tanzania, Uganda and Zanzibar. Also in the Madagascan region, Asia, Australia, Polynesia and the neotropics.

0141500 ACROSTICHUM L., Species plantarum 2: 1067 (1753). Lectotype: Acrostichum aureum L., designated by Mirbel (1816).

Chrysodium Fée: 33, 97 (1845), nom. superfl. Type: Acrostichum aureum L.

Plants terrestrial. *Rhizome* dictyostelic, short, creeping to erect, stout; roots fleshy. *Fronds* approximate; stipe with two larger C-shaped bundles adaxially and a ring of smaller ones abaxially, sulcate; lamina pinnate, with a free conform terminal pinna, glabrous when mature, larger pinnae short-stalked, chartaceous to coriaceous, the basal pinnae anadromous, the upper gradually catadromous; rachis adaxially shallowly sulcate; hypostomatic, stomata of anomo- and polocytic types; venation evident, reticulate, without included veinlets. *Indumentum* mostly composed of broadly attached, entire, proximally multistratose paleae. *Sporangia* acrostichoid, the fertile pinnae apical, stalk simple, 3-seriate below the capsule, capsule with 23–29 indurated annulus cells and a well defined stomium; paraphyses numerous, stalk simple, the apex swollen, lobed. *Spores* tetrahederal-globose, without an equatorial flange, minutely tuberculate, 42–70 µm in diameter. *Gametophyte*: mature thallus cordate, with a distinct median midrib and broad wings; rhizoids ventral along the midrib, with a slightly dilated basal region; antheridium 3-celled, basal cell disk-shaped, dehiscence through a pore in the cap cell before collapsing; archegonia unknown. Chromosome number based on 2*n* = 60 or 120.

A genus of three species mostly occurring in brackish to saline swamps and mangrove vegetation. Pantropical to warm-temperate.

Acrostichum aureum *L.*, Species plantarum 2: 1069 (1753); Sim: 226 (1892); Sim: 292 (1915); Schelpe: 99 (1970); Schelpe: 80 (1977); Schelpe & Diniz: 100 (1979); Jacobsen: 219 (1983); Schelpe & Anthony: 91 (1986); Burrows: 114 (1990). *Chrysodium aureum*

(L.) Mett.: 21 (1856). Type: Icon in Plumier, Description des plantes de l'Amérique: t. 7 (1693), based on a plant from Martinique, designated by Proctor (1985).

Chromosome number: 2n = 120 (Roux 1993a).

ILLUSTRATIONS: Fig. 8S-U; Schelpe: t. 31, fig. 1 (1970).

Terrestrial halophyte, mostly in coastal mudflats and the upper edges of mangrove swamps, also at inland springs, exposed or lightly shaded, 0–1 400 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Coté d'Ivoire, Gabon, Ghana, Guinea, Guinea Bissau, Kenya, Liberia, Mozambique, Nigeria, Pemba, Príncipe, São Tomé, Sierra Leone, South Africa, Tanzania, Zanzibar and Zimbabwe. Pantropical.

16. **VITTARIACEAE** (*C.Presl*) Ching in Sunyatsenia 5: 232 (1940a). *Filicaceae* L. tribus *Vittariaeae* C.Presl: 164 (1836), p.p. as '*Vittariaceae'*. *Polypodiaceae* subfam. *Vittarioideae* (C.Presl) C.Chr.: 539 (1938). *Adiantaceae* Newman subfam. *Vittarioideae* (C.Presl) Crabbe, Jermy & Mickel: 154 (1975). Type: *Vittaria* Sm.

Plants epilithic or epiphytic. *Rhizome* solenostelic or dictyostelic, short, decumbent or creeping, dorsiventral; roots with parenchymatous cortical cells. *Fronds* approximate, radial or distichous, monomorphic; stipe poorly defined; lamina simple, narrowly linear or rotund acuminate, costate or ecostate, glabrous or sparsely set with short hairs; hypostomatic, stomata of the polocytic type; venation reticulate forming elongate areoles without included veinlets or the lateral veins pinnately arranged, anastomosing. *Indumentum* composed of 1–3-celled hairs borne on a small epidermal cell occurring adaxially and abaxially on the lamina and clathrate paleae rarely ending in a small thin-walled cell occurring on the rhizome. *Sori* superficial or immersed in a marginal or near marginal line, or elongate along the veins, often forming a reticulate pattern; sporangia borne along a submarginal vascular commisure, short-stalked, 1–2-seriate below the capsule, capsule globose, with 13–18 indurated annulus cells, stomium well defined; exindusiate; receptacle with simple or branched paraphyses ending in a modified indurated terminal cell. *Spores* ellipsoidal, monolete, low papillate, often with scattered spherules and rodlets, to 40–85 µm in diameter. *Gametophyte*: spore germination of the *Vittaria*-type; prothallial development of the *Kaulinia*-type: mature thallus epigeal, with a discontinuous marginal meristem, much branched, branches of indeterminate growth; the aerial branches terminate in gemmae formation, gemmae on short filaments composed of two or more cells; antheridia are primarily produced on germinating gemmae; archegonia are produced on short vertical branches, gametangia are of the advanced leptosporangiate type. Chromosome number based on 2*n* = 120 or 240.

The family Vittariaceae is considered closely related to the Pteridaceae. The chromosome number based on 2n = 60 supports this affinity, but the indumentum morphology, paraphyses and the significantly distinct gametophyte morphology separate it from that family. The family has a largely pantropical distribution, but some species extend to temperate regions.

KEY TO THE GENERA:

0144100 ANTROPHYUM *Kaulf.*, Enumeratio filicum: 197 (1824). Type: *Antrophyum reticulatum* (G.Forst.) Kaulf.; *Hemionitis reticulata* G.Forst.

Scoliosorus T.Moore: xxix (1857). Type: Scoliosorus ensiformis (Hook.) T.Moore; Antrophyum ensiforme Hook.

Plants epilithic or epiphytic. *Rhizome* solenostelic, short, decumbent, dorsiventral. *Fronds* approximate, distichous, monomorphic, stipitate or sessile; stipe terete or poorly defined; lamina simple, entire, ecostate; hypostomatic, stomata are of the polocytic type; venation reticulate, forming elongated areoles, without included veinlets, veins ending in the margin. *Indumentum* composed of 1- to 3-celled hairs borne on a small epidermal cell, occurring adaxially and abaxially on the lamina, and sessile clathrate paleae confined to the rhizome. *Sori* superficial, elongate along the veins, often forming a reticulate pattern; sporangia short-stalked, 2-seriate below the capsule; capsule with 13-17 indurated annulus cells; exindusiate; receptacle with simple paraphyses, ending in a clavate indurated cell. *Spores* monolete or trilete, low-papillate, often with scattered spherules and rodlets, to $60 \mu m$ long. Chromosome number based on 2n = 120.

A palaeotropical genus of approximately 20 species best represented in SE Asia.

Antrophyum mannianum Hook., A second century of ferns: t. 73 (1861); Schelpe: 96 (1970); Schelpe & Diniz: 98 (1979). Scoliosorus mannianum (Hook.) E.H.Crane: 515 (1998). Type: Fernando Po, epiphyte, 3 000 ft above the sea, 1860, G. Mann 367 [K, lecto., designated by Pichi Sermolli (1968a)].

ILLUSTRATION: Tardieu-Blot: t. 40, fig. 5 (1953a).

Epiphytic, or epilithic in deeply shaded rock overhangs in moist evergreen forests, 1 200-1 600 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Congo, Coté d'Ivoire, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Guinea, Kenya, Liberia, Malawi, Mozambique, Niqeria, Rwanda, São Tomé, Sierra Leone, Tanzania and Uganda.

0144300 VITTARIA *Sm.* in Mémoires de l'Academie des Sciences de Turin 5: 413, t. 9, 5 (1793). Type: *Vittaria lineata* (L.) Sm.; *Pteris lineata* L.

Haplopteris C.Presl: 141 (1836). Type: Haplopteris scolopendrina (Bory) C.Presl; Pteris scolopendrina Bory.

Plants epilithic or epiphytic. Rhizome solenostelic or dictyostelic, short-creeping; roots with parenchymatous cortical cells. Fronds

approximate, monomorphic; stipe poorly defined; lamina simple, narrowly linear, glabrous, costate; hypostomatic, stomata of the polocytic type; venation pinnately arranged, anastomosing. Indumentum composed of clathrate paleae rarely ending in a small thinwalled cell confined to the rhizome. Sori immersed in a marginal or near marginal line; sporangia borne along a submarginal vascular commisure, stalk short, 1-2-seriate below capsule, capsule globose, with 13-18 indurated annulus cells, stomium well defined; receptacle with simple or branched (intestiniform) paraphyses ending in a modified indurated apical cell. Spores ellipsoidal, monolete, 40-85 µm in diameter. Gametophyte: mature thallus epigeal, with a discontinuous marginal meristem, much branched, branches of indeterminate growth; aerial branches terminate in gemmae formation, gemmae on short filaments composed of two or more cells; antheridia are produced on primarily germinating gemmae; archegonia are produced on short vertical branches; gametangia are of advanced leptosporangiate type. Chromosome number based on 2n = 60 or 240.

A genus of approximately 60 species with a pantropical distribution. Two subgenera are recognized.

KEY TO THE SUBGENERA:

1. Subgenus Vittaria

Vittaria isoetifolia Bory, Voyage dans les quatre principales îles des mers d'Afrique 2: 325 (1804); Sim: 267 (1915); Schelpe: 94 (1970); Schelpe & Diniz: 95 (1979); Jacobsen: 213 (1983); Schelpe & Anthony: 89 (1986); Burrows: 108 (1990). Oetosis isoetifolia (Bory) Greene: 106 (1900). Type: Isle de Mascareigne, Bory de St. Vincent s.n. (P, holo.; B-W 20026!, iso.).

Vittaria gueinzii Trevis.: 167 (1851). Type: South Africa, Gueinzius s.n. (K, holo.; S, iso.).

Vittaria sarmentosa Ruiz. ex Fée: 17 (1852a). Type: South Africa, Mundt & Maire, Gueinzius s.n. (K; S, syn.); Drège s.n. (BM; K, syn.).

Vittaria tenera Fée: 17, fig. 2, t. 1 (1852a). Type: Port Natal, Gueinzius s.n. (K, holo.; S, iso.).

Vittaria longidentata Müll.Berol.: 546 (1854). Type: South Africa, Gueinzius s.n. (not located).

Pteropsis angustifolia Pappe & Raws.: 43 (1858), non Desv. (1827). Type: Between rocks on the mountains near Genadendal, C.R. Kölbing s.n. (SAM!, lecto.), here designated.

Vittaria lineata sensu Sim: 216 (1892).

ILLUSTRATIONS: Fig. 8V-X; Schelpe: t. 29, fig. B (1970).

Epilithic or epiphytic, deeply shaded moist evergreen forests and protected rock crevices at higher elevations, 50–2 050 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, South Africa, Tanzania and Zimbabwe. Also in the Madagascan region.

Vittaria vittarioides (Thouars) C.Chr. from the South Atlantic Islands also belong to subgenus Vittaria.

2. Subgenus Haplopteris (C.Presl) C.Chr., Index filicum: xlvi (1905). Haplopteris C.Presl: 141 (1836). Vittaria Sm. sect. Haplopteris (C.Presl) Ching: 176 (1931). Type: Haplopteris scolopendrina (Bory) C. Presl; Pteris scolopendrina Bory (now Vittaria scolopendrina (Bory) Thwaites).

KEY TO THE SPECIES:

1a Sori strictly marginal	elongata
1b Sori situated between the margin and the midrib:	

2b Stipe base black:

1. Vittaria elongata Sw., Synopsis filicum: 109, 302 (1806); Schelpe: 96 (1970); Schelpe & Diniz: 97 (1979); Jacobsen: 215 (1983); Burrows: 111 (1990). Oetosis elongata (Sw.) Greene: 106 (1900). Haplopteris elongata (Sw.) E.H.Crane: 514 (1998). Type: India orientali, J.P. Röttler s.n. (not located).

Vittaria stuhlmannii Hieron.: 421 (1915). Type: Deutsch-Ostafrika: Bei Qilimane, 10/03/1889, Stuhlmann 1186 (B, holo.).

Vittaria scolopendrina sensu Sim: 268 (1915).

ILLUSTRATION: Schelpe: t. 29, fig. C1 (1970).

Epiphytic, in moist evergreen coastal forests, 0–50 m.

DISTRIBUTION: Kenya, Mozambique, Pemba, Tanzania and Zimbabwe. Also in the Madagascan region, Asia, extending towards Polynesia.

2. Vittaria ensiformis Sw. in Gesellsshaft naturforschender Freunde zu Berlin, Neue Schriften 2: 134, t. 7, fig. 1 (1799); Burrows: 111 (1990). Type: Mauritius, Sonnerat s.n. (P, holo.).

ILLUSTRATION: Burrows: t. 24, fig. 111, 111a, b (1990).

Epiphytic, deeply shaded in moist evergreen forests, 350-400 m.

DISTRIBUTION: Tanzania and Zimbabwe. Also in Mauritius extending to Malaya.

3. **Vittaria guineensis** *Desv.* in Magazin für de neuesten Entdeckungen in der gesammten Naturkunde, Gesellschaft naturforschender Freunde zu Berlin 5: 325 (1811); Schelpe: 76 (1977). *Pteris guineensis* (Desv.) Desv.: 293 (1827). *Haplopteris guineensis* (Desv.) E.H.Crane: 514 (1998). Type: Oware, *Palisot de Beauvois s.n.* (P, holo.; B-W 20028 iso.).

KEY TO THE VARIETIES:

3.1. var. guineensis

ILLUSTRATION: Tardieu-Blot: t. 1, 2 (1953a).

Epilithic or epiphytic, deeply shaded, in moist evergreen forests, 1 000-1 300 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Sierra Leone, Togo and Uganda.

3.2. var. **orientalis** *Hieron.*, in Botanische Jahrbücher für Systematik 53: 426 (1915); Schelpe: 96 (1970); Schelpe & Diniz: 96 (1979); Jacobsen: 215 (1983); Burrows: 110 (1990). Type: Deutsch-Ostafrika: Epiphyt im Urwald auf alten gefallen Baumstämmen be Shaguin, unweit Station Mbaramu, 15/03/1893, *Holst 2482* (B; K, syn.); im Bulua-Urwald, ca. 1 030 m ü. M., bei Amani, 15/09/1902, *Holst 2454* (B; K, syn.); auf einem hohen Baum zwischen Moos im immergrünnen Regenwald, 930 m ü. M., bei Amani, 15/09/1902, *Engler 578* (B, syn.); im Hochwald auf der Insel Kwidjiwi im Kiwu-See, ca. 1 600 m ü. M., 19/09/1907, *Mildbraed 1236* (B, syn.); im Regenwald auf Bäumen bei Kyimbila am Nordende des Nyassa-Sees, 28/08/1911, *Stolz 851* (B, syn.).

ILLUSTRATION: Burrows: t. 24, fig. 110, 110a, b (1990).

Epilithic or epiphytic, deeply shaded in moist evergreen forests in montane regions, 1 400-2 000 m.

DISTRIBUTION: Burundi, Congo, Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Mozambique, Rwanda, Tanzania, Uganda, Zambia and Zimbabwe.

4. **Vittaria volkensii** *Hieron.*, in Botanische Jahrbücher für Systematik 53: 428 (1915); Schelpe: 94 (1970); Schelpe & Diniz: 76 (1979); Jacobsen: 214 (1983); Burrows: 110 (1990). *Haplopteris volkensii* (Hieron.) E.H.Crane: 514 (1998). Type: Deutsch-Ostafrika: An der Landshaft Marangu am Kilimandscharo, im unteren Gürtelwald bei 2 000 m ü. M., von den Bäumen herabhängend, 02/05/1894, *Volkens 2256* (B, K, P, syn.); an den südlichen Abhängen des Rungwe-Gebirgsstockes im Walde bei 1 900 m ü. M., 14/08/1899, *Goetze 1168* (B, syn.).

var. volkensii

ILLUSTRATION: Schelpe: t. 29, fig. A1, 2 (1970).

Epilithic or epiphytic, in moist evergreen forests and at boulder bases near streams in riverine forests, 900–1 500 m.

DISTRIBUTION: Congo, Ethiopia, Kenya, Malawi, Mozambique, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

var. **schliebenii** (Reimers) Schelpe is confined to Tanzania.

17. DICKSONIACEAE Bower, Origin of land flora: 591 (1908), nom. cons. Type: Dicksonia L'Hér.

Plants terrestrial. Caudex dictyostelic, arborescent, unbranched, densely covered by adventitious roots; roots with a sclerenchymatous inner cortex and a parenchymatous outer cortex. Fronds caespitose; stipe with a single C-shaped vascular bundle, adaxially shallowly sulcate; lamina pinnately compound, catadromous, glabrous; rachis adaxially sulcate, the lower order axes dorso-laterally ridged; hypostomatic, stomata mostly of the anomo- and polocytic types; aerophores initially a continuous but later a discontinuous lateral line along the stipe and rachis; venation free, ending in the margin in sterile segments, catadromous. Indumentum composed of simple pluricellular uniseriate hairs occurring on the rhizome and frond axes. Sori marginal, at the vein endings; sporangium stalk with 4–6 rows of cells, annulus oblique, complete, not interrupted by the stalk; receptacle slightly elevated, paraphysate, paraphyses short, simple uniseriate; indusium: adaxially a slightly differentiated marginal lobe, abaxially with a thinner smaller indusium joined at the base. Spores yellow, tetrahederal-globose, trilete, granulate, 44–52 μ m in diameter. Gametophyte: spore germination of the Cyatheatype; prothallial development of the Adiantum-type; mature thallus epigeal, chlorophyllous, obcordate, with a central cushion; gametangia borne ventrally; antheridia composed of five or more cells. Chromosome number based on 2n = 130.

A family represented in both the palaeo- and neotropics with fossil records dating back to the Triassic (Cleal 1993). The family is most closely related to the Lophosoriaceae.

0148100 DICKSONIA *L'Hér.*, Sertum anglicum: 30 (1788), p.p. Type: *Dicksonia arborescens* L'Hér.

Generic description as for the family.

*Dicksonia antarctica Labill., Novae Hollandiae plantarum specimen 2: 100, t. 249 (1806). Type: Nova Hollandia et Terra Diemen, Labillardière s.n. (FI 403852, holo.).

ILLUSTRATION: Fig. 91–K.

Terrestrial, on seasonally moist streambanks in evergreen forests, deeply shaded, 200–300 m.

DISTRIBUTION: South Africa, naturalized on Table Mountain. Native to NE Australia and Fiji.

18. CYATHEACEAE Kaulf., Das Wesen der Farrenkräuter: 119 (1827). Type: Cyathea Sm.

Alsophilaceae C.Presl: 32 (1847). Type: Alsophila R.Br.

Plants terrestrial or epilithic. *Caudex* stele radially symmetric forming a complex dictyostele, arborescent, unbranched or rarely with short branches, densely covered by adventitious roots and stipe base scars; roots with a parenchymatous outer cortex and sclerenchymatous inner cortex. *Fronds* caespitose; stipe stele an adaxial and abaxial arch of small vascular bundles, proximally shallowly sulcate adaxially, often bearing spike like epidermal outgrowths; lamina pinnately compound, catadromous; rachis and lower order axes adaxially convex; hypostomatic, stomata of the anomo-, polo- or paracytic types; aerophores laterally or dorso-laterally as pale short interrupted lines along the axes; venation free, catadromous, dichotomously forked, ending near the margin. *Indumentum* composed of contorted hairs and paleae with a fringed edge often ending in a seta, mostly occurring on the frond axes. *Sori* dorsally on the veins before the bifurcation, circular; sporangia with a short 4-seriate stalk; annulus almost vertical, complete, not interrupted by the stalk, stomium well defined; receptacle strongly raised; indusium inferior, attached round the base of the receptacle, with an apical opening or unilaterally attached at the costular side, often with hairs ending in a thin-walled cell along the margin or superficially; receptacle often paraphysate. *Spores* tetrahederal-globose, trilete, 35–56 µm in diameter, mostly 64 per sporangium. *Gametophyte*: spore germination of the *Cyathea*-type; prothallial development of the *Adiantum*-type; mature thallus cordate, long-lived, midrib thin, with multicellular bristle-like hairs on both surfaces along the midrib; gametangia borne together but often only with the archegonia; antheridium wall mostly of 5 cells, basal cell wedge-shaped; archegonium neck with 6–8 tiers of cells, slightly curved, neck canal cell binucleate, often 4-nucleate; apogamy reported. Chromosome number based on 2*n* = 138.

The family dates from the Cretaceous (Cleal 1993). The origin of gametophytic trichomes in the gleichenioid and cyatheoid ferns is identical (Stokey 1930). Also, the palea morphology of these groups shows some similarities which suggests an affinity with that group.

0151300 CYATHEA *Sm.* in Mémoires de l'Academie des Sciences de Turin 5: 416 (1793). Lectotype: *Cyathea arborea* (L.) Sm.; *Polypodium arboreum* L., designated by J. Smith (1875).

Hemitelia R.Br.: 158 (1810). Type: Hemitelia multiflora (Sm.) Spreng.; Cyathea multiflora Sm.

Description as for the family. A genus of approximately 600–650 species occurring throughout the tropics with 14 species in Africa (Holttum 1982). Following the proposed classification of Holttum & Edwards (1983) the species on the African subcontinent belong to subgenus *Cyathea* section *Alsophila* (C.Presl) Holttum.

KEY TO THE SPECIES:

- 1a Fronds 1-pinnate:
- 1b Fronds 2-pinnate with deeply lobed pinnules:
- 3a Indusia hemitelioid:
- 3b Indusia cvatheoid:

 - 5b Stipe not spiny; contorted hairs abundant on the abaxial surface of the costae:
- 1. **Cyathea camerooniana** *Hook.*, Synopsis filicum: 21 (1865). *Alsophila camerooniana* (Hook.) R.M.Tryon: 30 (1970); Schelpe: 59 (1977). Type: Cameroon Mountains, 900–1 200 m, *G. Mann 2059* (K, holo.).

Cyathea aethiopica sensu Tardieu: 50 (1953b).

var. camerooniana is confined to SE Nigeria, neighbouring Cameroon and Bioko and var. currorii Holttum to Principe.

var. aethiopica (Welw. ex Hook.) Holttum in Kew Bulletin 36: 480 (1982). Alsophila aethiopica Welw. ex Hook.: 44 (1866). Cyathea aethiopica (Welw. ex Hook.) Domin: 83 (1930). Type: Angola, Golungo, 1 000–2 400 ft in umbrosis sylv. Primitiv. montium ab Alta Queta, 06/1855, Welwitsch 116 (K, holo.; BM, iso.).

Alsophila congoensis Bonap.: 241 (1923b). Cyathea principis Domin: 150 (1930), non C. congoensis (Hort.) Domin. Type: Congo belge. Walikale-Lubutu. Forêt vierge, 11/01/1915, Bequaert 6562 (P, holo.).

ILLUSTRATION: Tardieu-Blot: t. 6, fig. 1, 2 (1953b).

Terrestrial, along streambanks in evergreen forests.

DISTRIBUTION: Angola, Democratic Republic of the Congo and Equatorial Guinea.

2. **Cyathea capensis** (*L.f.*) *Sm.* in Mémoires de l'Academie des Sciences de Turin 5: 417 (1793); Schelpe: 74 (1970); Schelpe & Anthony: 69 (1986); Burrows: 88 (1990). *Polypodium capense* L.f.: 445 (1782). *Hemitelia capensis* (L.f.) Kaulf.: 253 (1824); Sim: 59 (1892); Sim: 85 (1915). *Alsophila capensis* (L.f.) J.Sm.: 666 (1842); Schelpe & Diniz: 74 (1979); Jacobsen: 202 (1983). *Polystichum capense* (L.f.) J.Sm.: 35 (1846). *Cormophyllum capense* (L.f.) Newman: 238 (1854a). *Amphicosmia capensis* (L.f.) Klotzsch: 107 (1856). Type: Habitat ad Cap. bonae spei, *Sparrmann s.n.* (LINN 1251.61!, holo.).

Trichomanes incisum Thunb.: 173 (1800). Type: Cape Province, Grootvadersbosch, Thunberg s.n. (UPS, holo.).

Cyathea riparia Willd.: 493 (1810). Hemitelia riparia (Willd.) Desv.: 322 (1827). Amphicosmia riparia (Willd.) Gardner: 441 (1842b). Type: Cape Province, Meuron s.n. (B-W 20172, holo.).

Trichomanes cormophyllum Kaulf.: 266 (1824). Type: Habitat in Promentorio bonae spei. (not located).

var. capensis

ILLUSTRATIONS: Fig. 9A-D; Schelpe & Anthony: t. 19, fig. 1, 1a, b (1986).

Terrestrial or epilithic, mostly in very wet conditions along streams in moist evergreen forests and on moist cliffs in deeply shaded kloofs, 200–1 800 m.

DISTRIBUTION: Malawi, Mozambique, South Africa, Swaziland, Tanzania and Zimbabwe.

var. polypodioides (Sw.) Conant occurs in SE Brazil.

3. **Cyathea deckenii** *Kuhn* in Cl. v. d. Decken, Reisen Ost-Afrika in 1851–1861, 3: 57 (1879). *Alsophila deckenii* (Kuhn) R.M.Tryon: 30 (1970). Type: In monte Kilimandjaro regionis Dschagga inter 5 500 et 7 800 ped., v.d. Decken & Kersten 72 (B, holo.).

Cyathea manniana Hook., p.p. sensu Schelpe (1970).

ILLUSTRATION: Schelpe: t. 21, fig. B1-3 (1970).

Terrestrial, in moist evergreen forests, 200-1 500 m.

DISTRIBUTION: Democratic Republic of the Congo, Mozambique and Tanzania.

4. **Cyathea dregei** *Kunz*e in Linnaea 10: 551 (1836); Sim: 57 (1892); Sim: 82 (1915); Schelpe: 74 (1970); Schelpe & Anthony: 69 (1986); Burrows: 84 (1990). *Alsophila dregei* (Kunze) R.M.Tryon: 30 (1970); Schelpe: 60 (1977); Schelpe & Diniz: 73 (1979); Jacobsen: 201 (1983). Type: Inter catarractam magnam et Omsamcaba, in valle rupestri umbrosa ad rivulum, 500 p., 1838, *Drège s.n.* [LZ+; BM!, lecto., designated by Roux (1986); K!, isolecto.].

Cyathea burkei Hook.: 23 (1844). Type: S. Africa, Macalisberg, Burke s.n. (K, holo.).

Cyathea angolensis Welw. ex Hook.: 22 (1865). Type: Angola, Benguilla, distr. Huíla, 3500–5550 ft, among rocks by stream, Welwitsch 83 (K, holo.).

ILLUSTRATIONS: Fig. 9E-H; Schelpe & Anthony: t. 18, fig. 1, 1a (1986).

Terrestrial, in forest margins, on moist streambanks and among boulders and at the base of cliffs in montane grassland, partially shaded or exposed, 50–2 000 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Democratic Republic of the Congo, Equatorial Guinea, Ghana, Guinea, Lesotho, Malawi, Mozambique, Nigeria, Sierra Leone, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in Madagascar.

5. **Cyathea manniana** *Hook.*, Synopsis filicum: 21 (1865); Schelpe: 72 (1970); Burrows: 87 (1990). *Alsophila manniana* (Hook.) R.M.Tryon: 30 (1970); Schelpe: 61 (1977); Schelpe & Diniz: 73 (1979); Jacobsen: 200 (1983). Type: Fernando Po, 100 m, *G. Mann 363* (K, holo.).

Cyathea usambarensis Hieron.: 88 (1895). Type: Usambara, Shagaiuwald bei Mbaramu, Holst 2498 (B, holo.; K, iso.).

Cyathea laurentiorum Christ: 14 (1905b). Type: Zaïre, Marais à Butala, Laurent s.n. (BR, holo.).

Cyathea sellae Pirotta: 173 (1908). Type: Zaïre, Ruwenzori, Vallé Mobuku, Exp. Ducis Aprutti s.n. (RO, holo.).

ILLUSTRATION: Alston: t. 8, fig. A–K (1959).

Terrestrial, in deep shade on streambanks in forested ravines, 1 500–2 000 m.

DISTRIBUTION: Angola, Annobon, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, São Tomé, Sierra Leone, Tanzania, Uganda, Zambia and Zimbabwe.

FIGURE 9A–K, Cyatheaceae and Dicksoniaceae. A–D, Cyathea capensis, A, smaller stipe palea; B, apex of the larger stipe palea; C & D, paraphyses, Roux 39 (NBG); E–H, C. dregei, E, cross-section of the rachis; F, apex of the larger stipe palea; G, margin of a stipe palea; H, smaller stipe palea, Roux 862 (NBG); I–K Dicksonia antarctica, I, cross-section of stipe; J, stipe hair; K, secondary rachis hair, Roux 2935 (NBG). Scale bars: A, C, D, F, H, K, 0.2 mm; B, G, 0.2 mm; I, 5 mm; J, 0.5 mm; E, 5 mm.

6. **Cyathea mossambicensis** *Baker* in Annals of Botany 5: 185 (1891); Schelpe: 72 (1970); Burrows: 86 (1990). *Alsophila mossambicensis* (Baker) R.M.Tryon: 31 (1970); Schelpe & Diniz: 71 (1979); Jacobsen: 198 (1983). Type: Moçambique, Namuli, *Last s.n.* (K, holo.).

Cyathea holstii Hieron.: 88 (1895). Alsophila campanulata R.M.Tryon: 30 (1970), nom. nov., non Alsophila holstii Hieron. (1895). Type: Usambara, Shagaiuwald bei Mbaramu, Holst 2487 (B, holo.; K, iso.).

ILLUSTRATION: Schelpe: t. 21, fig. A1, 2 (1970).

Terrestrial, on deeply shaded streambanks in moist evergreen forests, 900-1 500 m.

DISTRIBUTION: Malawi, Mozambique, Tanzania and Zimbabwe.

7. **Cyathea thomsonii** *Baker* in Journal of Botany 19: 180 (1881a); Schelpe: 72 (1970); Burrows: 86 (1990). *Alsophila thomsonii* (Baker) R.M.Tryon: 31 (1970); Schelpe: 59 (1977); Schelpe & Diniz: 72 (1979); Jacobsen: 199 (1983). Type: Lower plateau round Lake Nyassa, *Thomson s.n.* (K, holo.).

Cyathea zambesiaca Baker: 121 (1894). Type: Malawi, Buchanan s.n. (K, holo.).

ILLUSTRATION: Schelpe: t. 21, fig. C1, 2 (1970).

Terrestrial, in deep shade in evergreen wet forests, swamp forests, along streambanks and near waterfalls, 700–1 700 m.

DISTRIBUTION: Angola, Democratic Republic of the Congo, Malawi, Mozambique, Tanzania, Zambia and Zimbabwe.

19. DENNSTAEDTIACEAE Pic. Serm. in Webbia 24: 704 (1970).

Plants terrestrial. Rhizome a polycyclic siphonostele, or with two concentric, much corrugated solenosteles, superficial or subterranean, short and erect, or short- or long-creeping, branched; root cortex parenchymatous throughout or with a sclerenchymatous inner cortex. Fronds approximate to distant, monomorphic; stipe and rachis adaxially sulcate, the sulcus not continuous with the sulci of the lower order axes, often with lateral sulci; lamina pinnately compound, intermittently developed in Hypolepis, anadromous and/or catadromous; hypostomatic, stomata of the anomo- and polocytic types; aerophores in dorso-lateral lines along the frond axes; venation free or anastomosing, without included veinlets, mostly ending near or in the margin, anadromous and/or catadromous or isodromous. Indumentum variable, rhizome indument composed of broadly attached, multistratose, entire paleae (in Histiopteris), long unicellular, simple or branched hairs ending in a gnarled apex, simple uniseriate, pluricellular hairs ending in an unmodified or small thin-walled cell, or uniseriate, pluricellular acicular hairs, frond indument composed of multicellular, proximally multistratose, distally uniseriate hairs, simple, uniseriate acicular hairs, simple or branched pluricellular, uniseriate hairs ending in an unmodified or small thin-walled cell, and basi- or dorsifixed unicellular and pluricellular acicular hairs. Sori circular, confined to the sinuses, linear or subcircular at the vein endings of the anterior vein branch or marginal; sporangia occurring at a vein ending or along a near marginal vascular commisure, stalk short or long, 3-seriate below the capsule, capsule globose to broadly ellipsoid, with 9-17 indurated annulus cells, stomium well defined; receptacle nude or paraphysate, paraphyses long, simple, multicellular uniseriate hairs, ending in an unmodified apical cell; indusium cup-shaped, a modified lobe margin, a reflexed margin or an well developed outer marginal and partially developed inner indusium, composed of groups of closely spaced acicular hairs. Spores tetrahederal-globose and trilete or ellipsoidal and monolete, variously sculptured, 27-70 µm in diameter. Gametophyte: spore germination of the Vittaria-type; prothallial development of the Adiantum-type; mature thallus epigeal, cordate, with a thick central midrib, wings broad and spreading, glabrous, rhizoids confined to the midrib; antheridia mostly on the wings, 3-celled, the basal cell funnel- or barrel-shaped, the cap cell thrown off at dehiscence; archegonia posterior on the midrib, the neck with 4 tiers of cells; neck canal cell binucleate, swollen at the apex. Chromosome number based on 2n = 76, 86, 96, 104, 172 and 258.

The Dennstaedtioid ferns, as defined here were first recognized by Alston (1956b), but the affinity of the lindsaeoid ferns, a group here treated as a family of its own, was suggested by Holttum (1947). The Dennstaedtiaceae is a heterogeneous group of plants and is clearly not monophyletic (Pryer et al. 1995). The diverse spore sculpture and the varied chromosome numbers occurring in the group support this view. The affinity of the group to the other ferns remains uncertain but Pichi Sermolli (1958a) suggested the Dicksonioid ferns as a possible ancestor.

KEY TO THE SUBFAMILIES:

1. Subfamily **Dennstaedtioideae**

Dennstaedtiaceae Pic.Serm. subfam. Dennstaedtioideae tribus Dennstaedtieae W.-C.Shieh: 193, 194 (1973). Type: Dennstaedtia T.Moore

0152900 MICROLEPIA *C.Presl*, Tentamen pteridographiae: 124, 125, t. 4, fig. 21–23 (1836). Lectotype: *Microlepia polypodioides* (Sw.) C.Presl; *Dicksonia polypodioides* Sw. (now *Microlepia speluncae* (L.) T.Moore; *Polypodium speluncae* L.).

Plants terrestrial. *Rhizome* solenostelic, subterranean, long-creeping, branched. *Fronds* approximate to widely spaced, monomorphic; stipe adaxially sulcate; lamina pinnately compound, anadromous; hypostomatic, stomata of the anomo- and polocytic types; venation free, anadromous, the sterile ending in the margin, the fertile ending near the margin. *Indumentum* composed of simple, uniseriate acicular hairs and simple or branched filiform hairs occurring on the rhizome, frond axes and lamina surfaces. *Sori* at the vein endings,

near marginal; indusia cup-shaped, attached at the convex base and margins, directed outwards, superficially with indumentum similar to that occurring on the lamina; sporangia short-stalked, 3-seriate below the capsule, capsule globose, with 13–17 indurated annulus cells and a well defined stomium; paraphyses simple, multicellular, uniseriate hairs, apical cell thin-walled. *Spores* tetrahederal-globose, trilete, finely echinate, 28–45 µm in diameter. Chromosome number based on 2n = 86, 172 and 258.

A genus of approximately 45 species occurring mostly in tropical Asia. Shieh (1973) recognizes two subgenera.

KEY TO THE SPECIES:

1. **Microlepia speluncae** (*L.*) *T.M*oore, Index filicum: 93 (1857); Launert: 3.1 (1969); Schelpe: 89 (1970); Schelpe: 75 (1977); Schelpe & Diniz: 91 (1979); Jacobsen: 210 (1983); Schelpe & Anthony: 85 (1986); Burrows: 106 (1990). *Polypodium speluncae* L.: 1093, 1094 (1753). *Aspidium speluncae* (L.) Willd.: 269 (1810). *Davallia speluncae* (L.) Baker: 100 (1867a); Sim: 63 (1892); Sim: 129 (1915). *Scyphofilix speluncae* (L.) Farw.: 263 (1930). Type: Habitat in Indiis, *Hermann s.n.* [BM-HERM, vol. 3, fol. 41, lecto., designated by Schelpe & Anthony (1986)].

ILLUSTRATIONS: Fig. 10A-D; Schelpe: t. 27, fig. 1, 2 (1970).

Terrestrial, mostly in permanently moist conditions in semi-deciduous forests, evergreen forests, swamp forests and marshes, generally shaded. 50–1 650 m.

DISTRIBUTION: Angola, Botswana, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Namibia, Nigeria, Rwanda, São Tomé, Sierra Leone, South Africa, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region. Pantropical.

2. *Microlepia strigosa (*Thunb.*) *C.Presl*, Epimeliae botanicae: 95 (1851). *Trichomanes strigosum* Thunb.: 339, 340 (1784). Type: Crescit in Kosido, Satsuma et Nagasaki, *Thunberg s.n.* (UPS-THUNB, holo.).

Terrestrial, along moist streambanks, 1 750 m.

DISTRIBUTION: Zimbabwe. Introduced, native to SE Asia and Hawaii.

2. Subfamily Paesioideae W.-C.Shieh in Journal of Science and Engineering 10: 202 (1973). Type: Paesia A.St.-Hil.

KEY TO THE TRIBES:

- 1. Tribus **Pteridiinae** W.-C.Shieh in Journal of Science and Engineering 10: 202 (1973). *Dennstaedtiaceae* Pic.Serm. subfam. *Paesioideae* W.-C.Shieh tribus *Paesioideae* subtrib. *Pteridiinae* W.-C.Shieh: 203 (1973). *Pteridiaceae* Ching: 96 (1975). Type: *Pteridium* Gled. ex Scop.

0153000 PTERIDIUM Gled. ex Scop., Flora carniolica: 169 (1760), nom. cons. Type: Pteridium aguilinum (L.) Kuhn; Pteris aguilina L.

Cincinalis Gled.: 290 (1764). Type: Cincinalis aquilina (L.) Gled. ex Trevis.

Eupteris Newman: 278 (1845), Type: Eupteris aguilina (L.) Newm.; Pteris aguilina L. (now Pteridium aguilinum (L.) Kuhn).

Plants terrestrial. *Rhizome* with two concentric, much corrugated solenosteles, subterranean, long-creeping, branched. *Fronds* approximate to distant, monomorphic; stipe adaxially sulcate; lamina pinnately compound, anadromous or catadromous, coriaceous, glabrous adaxially; hypostomatic, stomata of the anomocytic type; aerophores in dorso-lateral lines along the frond axes; venation free in sterile fronds. *Indumentum* composed of long, mostly unicellular hairs ending in a gnarled apex, along the rhizome and stipe base, and basifixed or dorsifixed unicellular and pluricellular acicular hairs abaxially along the axes and lamina surface. *Sori* marginal; sporangia borne along a marginal vascular commisure, long-stalked, 3-seriate below the capsule, capsule globose, with 12–16 indurated annulus cells, stomium well defined; receptacle not paraphysate; indusium marginal, the outer well developed, fimbriate, the inner indusium partially developed, composed of groups of closely spaced acicular hairs. *Spores* tetrahederal-globose, trilete, irregularly granulate, 29–39 µm in diameter. *Gametophyte*: mature thallus cordate, wings broad, glabrous; antheridium 3-celled, basal cell funnel-shaped, cap cell thrown off during dehiscence. Chromosome number based on 2*n* = 104.

A genus of one cosmopolitan species with two subspecies and a number of varieties.

Pteridium aquilinum (L.) Kuhn in Cl. v. d. Decken, Reisen in Ost-Afrika in 1851–1861, 3: 11 (1879). Pteris aquilina L.: 1075 (1753); Sim: 113 (1892); Sim: 264 (1915). Asplenium aquilinum (L.) Bernh.: 310 (1799). Allosorus aquilinus (L.) C.Presl: 153 (1836). Eupteris aquilina (L.) Newm.: 278 (1845). Paesia aquilina (L.) Keyserl.: 22 (1873). Cincinalis aquilina (L.) Gled. ex Trevis.: 239 (1875). Ornithopteris aquilina (L.) J.Sm.: 298 (1875). Type: Habitat in Europae sylvis, praesertim caduis. Based on Fuchs, De historia stirpium commenrati insignes t. 596 (1542), icon., designated by Tryon (1941).

KEY TO THE VARIETIES:

1. subsp. **aquilinum**, Schelpe: 88 (1970); Schelpe & Diniz: 88 (1979); Jacobsen: 208 (1983); Schelpe & Anthony: 83 (1986); Burrows: 104 (1990).

Pteris capensis Thunb.: 172 (1800). Allosorus capensis (Thunb.) Pappe & Raws.: 32 (1858), non C.Presl (1836). Pteridium capense (Thunb.) Krasser: 6 (1900). Pteridium aquilinum (L.) Kuhn subsp. capense (Thunb.) C.Chr.: 591 (1906). Type: Promontorio bonae Spei, Thunberg s.n. (UPS-THUNB 24896!, holo., UPS-THUNB 24897!, iso.).

Pteris coriifolia Kunze: 120 (1844b). Allosorus coriifolia (Kunze) Pappe & Raws.: 31 (1858). Type: Ad promontorio bonae spei, 1841, Gueinzius s.n. (LZ?, holo.).

ILLUSTRATION: Fig. 10E-G.

Terrestrial, in seasonally moist open grassveld, along forest margins, and in cultivated fields, exposed or partially shaded, 20–2 000 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Ghana, Guinea, Kenya, Lesotho, Liberia, Malawi, Mozambique, Nigeria, Pemba, Príncipe, São Tomé, Sierra Leone, South Africa, Swaziland, Tanzania, Togo, Uganda, Zambia, Zanzibar and Zimbabwe. Also in the Madagascan region and temperate Europe.

2. subsp. **centrali-africanum** *Hieron.*, Wissenschaftliche Ergebnisse der Schwedischen Rhodesia-Kongo Expedition 1911–1912, 1: 7 (1914); Schelpe: 88 (1970); Schelpe: 74 (1977); Schelpe & Diniz: 91 (1979); Jacobsen: 209 (1983); Burrows: 104 (1990). *Pteridium centrali-africanum* (Hieron.) Alston: 22 (1956a). Type: Congo, Stanley Pool, 1888, Hens Serie B, no. 59 [BM, lecto., designated by Tardieu-Blot (1964a); B 121851, isolecto.; Angola, Benguela, Elcude, 15°05′ östl. Länge 12°44′südl. Breite, 1 360 m, 1–30/09/1907, *E.C. Wellman 1254* (B 121850, syn.); Nordost-Rhodesia: Mokawe ad Bangwedo, in sylvis aridis minus densis, 16/10/1911, *Rob.E. Fries 1011* (B 121849, syn.); Deutsch-Ostafrika. Abhänge im unteren Myaka-Tal, 23/01/1901, *W. Brusse 944* (B 121852, syn.)].

Pteridium aquilinum (L.) Kuhn subsp. caudatum (L.) Bonap. var. africanum Bonap.: 62 (1915a). Pteridium aquilinum (L.) Kuhn var. africanum (Bonap.) R.M.Tryon: 51 (1941). Type: Afrique Orientale allemande. Magaba-Thal, Brusse 944 (P, holo.).

ILLUSTRATIONS: Fig. 10H; Schelpe: t. 26, fig. 1 (1970).

Terrestrial, in seasonally moist dambos and miombo woodlands, 1 100–2 000 m.

DISTRIBUTION: Angola, Democratic Republic of the Congo, Malawi, Mozambique, Tanzania, Zambia and Zimbabwe.

2. Tribus **Hypolepideae** *W.-C.Shieh* in Journal of Science and Engineering 10: 200 (1973). *Hypolepidaceae* Pic.Serm.: 705, 706 (1970). Type: *Hypolepis* Bernh.

0153200 HYPOLEPIS *Bernh*. in Neues Journal für die Botanik 1, 2: 34 (1806). Type: *Hypolepis tenuifolia* (G.Forst.) Bernh. ex C.Presl; *Lonchitis tenuifolia* G.Forst.

Plants terrestrial. *Rhizome* solenostelic, subterranean, long-creeping, branched. *Fronds* widely spaced, monomorphic; stipe adaxially sulcate, sulcus not continuous with the sulci of the lower order axes; lamina pinnately compound, intermittently developed, often straggling, anadromous or catadromous; hypostomatic, stomata of the anomo- and polocytic types; venation free, ending near or in the margin. *Indumentum* composed of simple, uniseriate pluricellular acicular eglandular and glandular hairs, the apex of the glandular hairs is composed of a short series of disk-shaped cells, the hairs occur on the rhizome, axes and lamina surfaces, the hairs on the rhizome often end in a small thin-walled cell. *Sori* terminal on the anadromous vein branch; receptacle nude or with simple eglandular hairs several cells long; sporangia long-stalked, simple or with a short multicellular hair at the base, 3-seriate below the capsule, the capsule globose, with 13-(13)-14 indurated annulus cells, the stomium well defined; indusium a modified margin lobe. *Spores* ellipsoidal, monolete, echinate, yellow, $27-52 \mu m$ in diameter. *Gametophyte*: mature thallus cordate with a thick central midrib and spreading wings, glabrous; rhizoids confined to midrib; antheridia first formed, mostly on the wings, the basal cell barrel-shaped, the cap cell thrown off at dehiscence; archegonia posterior on the midrib, the neck with 4 tiers of cells; neck canal cell binucleate, swollen at the apex. Chromosome number based on 2n = 58.

A genus of approximately 40 species occurring throughout the tropics and southern temperate areas of the world.

KEY TO THE SPECIES:

1. **Hypolepis villoso-viscida** (*Thouars*) *Tardieu* in Flore de Madagascar et des Comores 5, 1: 6, fig. 1, t. 3–5 (1958a). *Polypodium villoso-viscidum* Thouars: 33 (1808). Type: Tristan d'Acunha, *Aubert du Petit-Thouars s.n.* (P, holo.).

Polypodium viscidum Roxb.: 319 (1816). Type: St Helena, Roxburgh s.n. (BM, holo.).

Cheilanthes viscosa Carm.: 511 (1818). Type: Tristan da Cunha, Carmichael s.n. (K, holo.; BM, iso.).

Hypolepis helenensis Fée: 147 (1852b). Type: Habitat in insulâ Sanctae Helenae, Cuming 433 (not located.).

Terrestrial or epilithic, in permanently moist seepage or boggy places along streams and riverbanks, exposed or lightly shaded, 250–300 m.

DISTRIBUTION: South Africa. Also in St Helena and the South Atlantic islands.

2. **Hypolepis sparsisora** (*Schrad.*) *Kuhn*, Filices africanae: 120 (1868); Sim: 236 (1915); Schelpe: 92 (1970); Schelpe & Diniz: 94 (1979); Jacobsen: 211 (1983); Schelpe & Anthony: 87 (1986); Burrows: 106 (1990). *Cheilanthes sparsisora* Schrad.: 918 (1818). *Phegopteris sparsisora* (Schrad.) Keyserl.: 51 (1873). Type: Capplant, *M. Hesse s.n.* (GOET!, holo.).

Cheilanthes aspera Kaulf.: 186 (1831). Hypolepis aspera (Kaulf.) C.Presl: 162 (1836). Type: In einer Kluft bei dem Wasserfall auf der östlichen Seite des Teufelsberges, -/01/1820, Ecklon s.n. (LZ+, holo.; L, iso.).

Cheilanthes anthriscifolia Schltdl.: 52 (1832), quoad spec. Mundt & Maire, non Willd. (1810). Hypolepis anthriscifolia (Schltdl.) C.Presl: 162 (1836); Sim: 76 (1892).

Cheilanthes commutata Kunze: 542 (1836). Type: Inter Plettenbergsbaai et Langkloof prope Roodemuur, in valle sylvatica ad rivulum, 500 m, Drège s.n. [B!, lecto., designated by Roux (1986); K!, isolecto.].

ILLUSTRATIONS: Fig. 10I & J; Schelpe: t. 28, fig. 1, 2 (1970).

Terrestrial, in permanently moist conditions along streambank in forests and forest margins, and in seepage areas, exposed or deeply shaded, 50–1 800 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Mozambique, Rwanda, São Tomé, Sierra Leone, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

3. Tribus Histiopterideae W.-C.Shieh in Journal of Science and Engineering 10: 204 (1973). Type: Histiopteris (J.Agardh) J.Sm.

KEY TO THE GENERA:

0153300 BLOTIELLA *R.M.Tryon* in Contributions from the Gray Herbarium, Harvard University 191: 96 (1962b). Type: *Blotiella glabra* (Bory) R.M.Tryon; *Lonchitis glabra* Bory.

Plants terrestrial. *Rhizome* dictyostelic, short and erect, or short-creeping. *Fronds* approximate, monomorphic; stipe and rachis adaxially sulcate, not continuous with the sulci of the lower order axes; lamina pinnately compound, anadromous or catadromous; hypostomatic, stomata of the eupolocytic type; venation reticulate, ending near the margin, costal and costular areoles elongate, rarely with a free included veinlet, catadromous or isodromous. *Indumentum* composed of long and simple, uniseriate hairs ending in a thin-walled or acicular cell occurring on the rhizome and the stipe base, and simple acicular hairs ending in a small thin-walled cell but mostly in an acicular cell occurring along the frond axes and lamina surfaces. *Sori* circular, confined to the sinuses; sporangia occurring on a C-shaped, near marginal vascular commisure, stalk 3-seriate below the capsule, capsule globose to ovoid, with 10–17 indurated annulus cells, stomium well defined; receptacle paraphysate, paraphyses long and simple, uniseriate, ending in an unmodified apical cell; indusium formed by a reflexed margin, not modified. *Spores* ellipsoidal, monolete, coarsely echinate, 33–70 µm in diameter. Chromosome number based on 2*n* = 76.

A genus of approximately 12 species occurring in Africa and adjacent islands with one species extending to the Neotropics.

KEY TO THE SPECIES.

KEY TO THE SPECIES:	
1a Pinnae near uniformly incised from the apex to the base; rhizome creeping:	
2a Fronds chartaceous; pinna lobes closely spaced, sinuses narrow	1. B. crenata
2b Fronds thinly herbaceous; pinna lobes spaced, sinuses deep and broad	. 3. B. glabra
1b Pinnae progressively more deeply incised from the apex to the base; rhizome erect:	
3a Rhizome with ferrugineous hairs; sori linear	2. B. currorii
3b Rhizome with pale brown hairs; sori subcircular:	
4a Pinnae short-stalked	B. natalensis
4b Pinnae sessile	5. B. sinuata

1. **Blotiella crenata** (Alston) Schelpe in Boletim da Sociedade Broteriana, Sér. 2, 41: 211 (1967); Schelpe: 82 (1970); Schelpe: 66 (1977). Lonchitis crenata Alston: 18 (1956a). Type: Belgian Congo: Panzi, Callens 2920 (BM, holo.).

ILLUSTRATION: Schelpe: t. 23, fig. 1, 2 (1970).

DISTRIBUTION: Angola, Democratic Republic of the Congo, Tanzania and Zambia.

2. **Blotiella currorii** (Hook.) R.M.Tryon, Contributions from the Gray Herbarium, Harvard University 191: 99 (1962b); Schelpe: 84 (1970); Schelpe: 68 (1977). *Pteris currorii* Hook.: 232 (1858). *Lonchitis currorii* (Hook.) Mett. ex Kuhn: 10 (1879). Type: Angola, near Elephants Bay, *Curror s.n.* (K, syn.).

ILLUSTRATION: Tardieu-Blot: t. 13, fig. 1-3 (1964b).

Terrestrial, in moist deeply shaded evergreen forests.

DISTRIBUTION: Angola, Benin, Bioko, Burundi, Cameroon, Central African Republic, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Liberia, Mali, Nigeria, Príncipe, São Tomé, Sierra Leone, Sudan, Togo, Uganda and Zambia.

3. **Blotiella glabra** (Bory) R.M.Tryon in Contributions from the Gray Herbarium, Harvard University 191: 99 (1962b); Schelpe: 82 (1970); Schelpe & Diniz: 86 (1979); Jacobsen: 204 (1983); Schelpe & Anthony: 81 (1986); Burrows: 102 (1990). Lonchitis glabra Bory: 321 (1804). Pteris glabra (Bory) Mett.: 59 (1856). Type: Réunion, Bory de St. Vincent s.n. (P, holo.; B-W 20131, iso.).

Lonchitis stenochlamys Fée: 142 (1852b). Type: Habitat ad promontorium Bonae Spei, Drège s.n. (BM, K, iso.).

Lonchitis pubescens sensu Sim: 75 (1892), p.p.; Sim: 261 (1915), p.p., non Willd. ex Kaulf. (1824).

ILLUSTRATIONS: Fig. 10P-R; Schelpe & Anthony: t. 21, fig. 2, 2a (1986).

Terrestrial, on moist, deeply shaded forest floors, 200-1 750 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Kenya, Malawi, Mozambique, Rwanda, São Tomé, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

4. **Blotiella natalensis** (Hook.) R.M.Tryon in Contributions from the Gray Herbarium, Harvard University 191: 99 (1962b); Schelpe: 82 (1970); Schelpe: 68 (1977); Schelpe & Diniz: 87 (1979); Jacobsen: 205 (1983); Schelpe & Anthony: 81 (1986); Burrows: 100 (1990).

Lonchitis natalensis Hook.: 57 (1851). Type: In umbrosis humidis terrae Natalensis, 1845, Pappe s.n. (K!, holo.).

Lonchitis pubescens sensu Sim: 26 (1915), p.p., non Willd. ex Kaulf. (1824).

ILLUSTRATION: Schelpe & Anthony: t. 21, fig. 1 (1986).

Terrestrial, on deeply shaded, wet, evergreen forest floors, 200-1 600 m.

DISTRIBUTION: Angola, Burundi, Coté d'Ivoire, Democratic Republic of the Congo, Guinea, Kenya, Malawi, Mozambique, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

5. **Blotiella sinuata** (Alston) Pic. Serm. in Webbia 37: 132 (1983a). Lonchitis sinuata Alston: 19 (1956a). Type: Conge Belge, Ealo, J. Lebrun 657 (BM, holo.); Zaire, Yatomela, Carrington F/10 (BM, para.).

DISTRIBUTION: Democratic Republic of the Congo and Zambia.

0153400 HISTIOPTERIS (*J.Agardh*) *J.Sm.*, Historia filicum: 294 (1875). *Pteris* L. sect. *Histiopteris* J.Agardh: 76 (1839). Type: *Histiopteris vespertilionis* (Labill.) J.Sm.; *Pteris vespertilionis* Labill. (now *Histiopteris incisa* (Thunb.) J.Sm.; *Pteris incisa* Thunb.).

Plants terrestrial or epilithic. *Rhizome* solenostelic, subterranean, widely creeping, branched. *Fronds* widely spaced, monomorphic; stipe and rachis adaxially sulcate, not continuous with the sulci of the lower order axes; lamina pinnately compound, glabrous, catadromous, the basal secondary divisions somewhat stipule-like, touching the rachis; hypostomatic, stomata of the anomo- and polocytic types; aerophores lateral along the stipe, dorso-lateral along the rachis and lower order axes; venation free or anastomosing, without included veinlets, ending in the margin, catadromous. *Indumentum* composed of long simple unicellular hairs and simple, broadly attached multistratose paleae occurring on the rhizome, the stipe base and juvenile fronds, and long multicellular, proximally multistratose, distally uniseriate hairs occurring on the lamina, fugaceous. *Sori* near marginal, linear, occurring along a continuous near marginal vascular commisure; sporangia long-stalked, 3-seriate below the capsule, capsule broadly ellipsoidal, with 13–15 indurated annulus cells and a well defined stomium; receptacle with long, simple, uniseriate, paraphyses; indusium a slightly modified recurved margin containing stomata. *Spores* ellipsoidal, monolete, tuberculate, 33–42 µm in diameter. *Gametophyte*: mature thallus cordate with a thick central midrib and spreading wings, glabrous; rhizoids confined to the midrib; antheridia mostly on the wings, the basal cell barrel-shaped, the cap cell thrown off at dehiscence; archegonia anterior or posterior on the cushion, neck with 4 tiers of cells, curved towards the posterior, neck canal cell binucleate, swollen at the apex. Chromosome number based on 2*n* = 96.

A monospecific genus occurring in the tropical and south-temperate areas of the world.

Histiopteris incisa (Thunb.) J.Sm., Historia filicum: 294 (1875); Sim: 263 (1915); Schelpe: 84 (1970); Schelpe: 70 (1977); Jacobsen: 206 (1983); Schelpe & Anthony: 82 (1986); Burrows: 103 (1990). Pteris incisa Thunb.: 171 (1800). Litobrochia incisa (Thunb.) C.Presl: 149 (1836). Phegopteris incisa (Thunb.) Keyserl.: 51 (1873). Type: e Cap. b. Spei, Grootvadersbosch, Thunberg s.n. (UPS-THUNB 24932!, holo.; 5!, iso.).

ILLUSTRATIONS: Fig. 10K-O; Schelpe: t. 24, fig. 1, 2 (1970).

Terrestrial, on permanently or seasonally moist streambanks, forest margins and marshy ground, exposed or lightly shaded, 100–1 800 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Guinea, Kenya, Liberia, Malawi, Príncipe, São Tomé, Sierra Leone, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region. Pantropical.

FIGURE 10A–U, Dennstaedtiaceae and Lindsaeaceae. A–D, *Microlepia spelunc*ae, A–C, lamina hairs; D, paraphyses, *Roux 1934* (NBG); E–G, *Pteridium aquilinum* subsp. aquilinum, E, stipe base hair; F & G, hairs from the abaxial surface of the lamina, *Roux 2349* (NBG); H, *P. aquilinum* subsp. centraliafricanum, hair from the abaxial surface of the lamina, *Holland s.n.* (NBG); I & J, *Hypolepis sparsisor*a, I, rhizome hair; J, lamina hair, *Roux 34* (NBG); K–O, *Histiopteris incisa*, K, cross section of the stipe; L, cross section of the rachis; M, rhizome palea; N, apex of M showing the cellular structure; O, paraphyse, *Roux 2630* (NBG); P–R, *Blotiella glabra*, P, hair from the adaxial surface of the lamina; Q & R, stipe hairs, *Roux 1923* (NBG); S–U, *Lindsaea ensifolia*, S, rhizome palea; T & U, paraphyses, *Kluge 2523* (NBG). Scale bars: K, L,1 mm; M, 0.5 mm; B, E, F, G, I, J, 0.25 mm; A, C, S, 0.25 mm; N, O, 0.5 mm; T, U, 0.1 mm; D, H, P, Q, R, 0.1 mm.

20. LINDSAEACEAE *Pic.Serm.* in Webbia 24: 707 (1970). *Lindsaeeae* Hook.: 202 (1846), as tribus. *Dennstaedtiaceae* Pic.Serm. subfam. *Lindsaeoideae* (Pic.Serm.) Crabbe, Jermy & Mickel: 155 (1975). Type: *Lindsaea* Dryand. ex Sm.

Plants terrestrial or epilithic. *Rhizom*e protostelic with internal phloem, or solenostelic, short creeping; roots with a sclerenchymatous cortex and an inner thin-walled cell layer composed of six large cells. *Fronds* approximate, monomorphic; stipe and rachis adaxially sulcate, not continuous with the sulci of the lower order axes; lamina pinnately compound, anadromous and/or catadromous; venation free or anastomosing, without included veinlets, anadromous; hypostomatic, stomata of the anomo- and polocytic types. *Indumentum* composed of entire multistratose paleae that often terminate in a small thin-walled cell, or acicular hairs occurring on the rhizome, the axes and lamina surfaces glabrous or with acicular hairs similar to those occurring on the rhizome. *Sori* linear, near marginal or marginal; sporangia on a submarginal vascular commisure, stalk short or long, 3-seriate below the capsule, capsule globose to broadly ellipsoid, with 9–22 indurated annulus cells, stomium well defined; receptacle with short, simple, uniseriate paraphyses; indusium elongate, a modified margin opening towards the margin. *Spores* tetrahedral-globose and trilete or ellipsoidal and monolete, smooth or granulate, 35–63 μ m in diameter. *Gametophyte*: mature thallus cordate, with a thin median midrib and spreading wings, glabrous; rhizoids restricted to the midrib; antheridium 3-celled, the cap cell collapses during dehiscence; archegonia unknown. Chromosome number based on n = 50.

The family Lindsaeaceae is generally considered closely related to the Dennstaedtiaceae and is often included in the latter as a subfamily (Crabbe et al. 1975) or as a tribe (Tryon & Tryon 1982b). This may be ascribed to the sharing of primitive characters by these groups. More recent studies showed that the lindsaeoid ferns have a closer affinity to the pteridioid ferns than with the Dennstaedtioid ferns (Wolf 1995).

KEY TO THE GENERA:

1a Lamina set with acicular hairs; rhizome solenostelic0153500 Lonchitis1b Lamina glabrous; rhizome protostelic:0153600 Odontosoria2a Sori occur on the distal lamina margins0153600 Odontosoria2b Sori occur along the lateral lamina margins0153900 Lindsaea

0153500 LONCHITIS L., Species plantarum 2: 1078 (1753). Lectotype: Lonchitis hirsuta L., designated by Brongniart (1826).

Anisosorus Trevis. ex Maxon: 429 (1926), nom. superfl. Type: Lonchitis hirsuta L.

Plants terrestrial. *Rhizome* solenostelic, short-creeping. *Fronds* approximate, monomorphic; stipe and rachis adaxially sulcate, with lateral sulci in larger plants, the primary sulcus not continuous with the sulci of the lower order axes; lamina pinnately compound, anadromous and/or catadromous; hypostomatic, stomata of the polocytic type; venation catadromous, free or irregularly anastomosing, without included veinlets. *Indumentum* composed of simple, uniseriate, acicular hairs occurring on the rhizome, frond axes and lamina surfaces. *Sori* occur on a submarginal vascular commisure joining several veins; indusium a modified lamina margin; receptacle with simple, filiform, uniseriate paraphyses. *Spores* globose, trilete, granulate, 40–55 μ m in diameter. Chromosome number based on n = 50.

A genus of two species, Lonchitis hirsuta L. occurring in tropical America and L. occidentalis in Africa and the Madagascan region.

Lonchitis occidentalis Baker, Synopsis filicum: 128 (1867b); Schelpe: 86 (1970); Schelpe: 72 (1977). Anisosorus occidentalis (Baker) C.Chr.: 54 (1932a). Type: Angola, Cuanza Norte, Golungo Alto, Sobado de Quilombo, Quiacatubia, Welwitsch 132 [K, lecto., designated by Schelpe (1977); BM, LISU, isolecto.).

Lonchitis friesii Brause: 6, 7 (1914). Type: Nordost-Rhodesia: am Lunzua-Fluss nahe Abercorn, an schattigem Standort in der Nähe von einem Wasserfall, 08/11/1911, R.E. Fries 1221 (UPS, holo.).

ILLUSTRATION: Schelpe: t. 25, fig. 1, 2 (1970).

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Democratic Republic of the Congo, Ghana, Guinea, Nigeria, São Tomé, Sierra Leone, Tanzania, Uganda and Zambia. Also in the Madagascan region.

0153600 ODONTOSORIA (*C.Presl)* Fée, Mémoires sur la familles des fougères 5: 325 (1852b). *Davallia* J.Sm. sect. *Odontosoria* C.Presl: 129 (1836). Type: *Odontosoria uncinella* (Kunze) Fée; *Davallia uncinella* Kunze.

Sphenomeris Maxon: 144 (1913b), nom. cons. Type: Sphenomeris clavata (L.) Maxon; Adiantum clavatum L. (now Odontosoria clavata (L.) J.Sm.).

Plants terrestrial. *Rhizome* protostelic, short creeping. *Fronds* approximate; lamina pinnately compound; venation free, ending near the margin. *Sori* marginal, terminal on a vein; sporangium stalk slender, capsule with 18–22 indurated annulus cells; indusium attached at the base and the greater part of the sides; receptacle paraphysate. *Spores* globose, trilete, granulate, 35–63 µm in diameter. *Gametophyte*: mature thallus cordate, with a thin median midrib and spreading wings, glabrous; rhizoids restricted to the midrib; antheridium 3-celled, cap cell collapses during dehiscence; archegonia unknown. Chromosome number unknown.

A genus of approximately 22 species with a pantropical distribution.

Odontosoria afra (K.U.Kramer) J.P.Roux, comb. nov. Sphenomeris afra K.U.Kramer: 353, fig. 1 (1971); Schelpe: 112 (1977). Type: Angola, Minungo, Xá-Sengue, Young 1118 (BM, holo.; U, iso.).

ILLUSTRATION: Verdcourt: fig. 9, t. 1–4 (2000).

DISTRIBUTION: Angola, Congo, Democratic Republic of the Congo, Malawi, São Tomé and Tanzania.

0153900 LINDSAEA *Dryand.* ex *Sm.* in Mémoires de l'Academie des Sciences de Turin 5: 413, fig. 4, t. 9 (1793). Lectotype: *Lindsaea trapeziformis* Dryand. (now *Lindsaea lancea* (L.) Bedd.; *Adiantum lancea* L.).

Plants terrestrial or epilithic. *Rhizome* protostelic, creeping, branched. *Fronds* approximate, monomorphic; stipe and rachis adaxially shallowly sulcate, the lower order axes not sulcate; lamina pinnately compound, glabrous; hypostomatic, stomata of the anomo- and polocytic types; venation reticulate, without included veinlets, ending near the margin, anadromous. *Indumentum* composed of entire multistratose paleae often ending in a small thin-walled cell occurring on the rhizome. *Sori* linear, near marginal; sporangia borne along a near marginal vascular commisure; short-stalked, 3-seriate below the capsule; capsule broadly elliptic, with 9–12 indurated annulus cells, stomium well defined; receptacle with short uniseriate paraphyses; indusium elongate, opening towards the margin. *Spores* tetrahederal-globose, trilete, 20–65 µm in diameter. *Gametophyte*: mature thallus cordate, with a thin median midrib and spreading wings, glabrous; rhizoids restricted to the midrib; antheridium 3-celled, cap cell collapses during dehiscence; archegonia unknown. Chromosome number based on 2*n* = c. 174 or 310.

A genus of approximately 150 species with a pantropical distribution. Two subgenera are recognized. Subgenus *Lindsaea* is characterized by terrestrial species with a radial stele, whereas subgenus *Odontoloma* is characterized by epiphytic species with a dorsiventral stele.

Subgenus Lindsaea

A subgenus divided into several sections of which two occur on the African subcontinent.

KEY TO THE SECTIONS:

1. Section **Schizoloma** (Gaudich.) K.U.Kramer in Acta Botanica Neerlandica 15: 571 (1967). Schizoloma Gaudich.: 507 (1824). Lindsaea Dryand. ex Sm. subgen. Schizoloma (Gaudich.) Hook.: 219 (1846). Type: Schizoloma cordatum Gaudich.

Lindsaea ensifolia *Sw.* in Journal für die Botanik 1800, 2: 77 (1801); Sim: 67 (1892); Schelpe: 139 (1970); Schelpe & Diniz: 141 (1979); Jacobsen: 294 (1983); Schelpe & Anthony: 151 (1986); Burrows: 182 (1990). *Schizoloma ensifolium* (Sw.) J.Sm.: 414 (1841a); Sim: 130 (1915). *Schizolegnia ensifolia* (Sw.) Alston: 24 (1956a). Type: Ins. Mauritii, *sine coll. s.n.* (S!, holo.).

Lindsaea membranacea Kunze: 121 (1844b). Type: Ad pedem arborum excelsiorum prope Natalensis, 12/1841, Gueinzius s.n. (B, ?holo.; BM, BR, HBG, L, P, W, iso.).

subsp. ensifolia

ILLUSTRATIONS: Fig. 10S-U; Schelpe: t. 43, fig. 1, 2 (1970).

Terrestrial, in deep shade in permanently moist coastal lagoon forests and streams in kloofs, 20–100 m.

DISTRIBUTION: Bioko, Cameroon, Gabon, Ghana, Guinea, Mozambique, Nigeria, Pemba, South Africa, Tanzania and Zimbabwe. Also in the Madagascan region.

subsp. coriacea (Alderw.) K.U.Kramer occurs in West and Central Malaysia.

2. Section Osmolindsaea K.U. Kramer in Blumea 15: 560 (1968). Type: Lindsaea odorata Roxb.

Lindsaea odorata Roxb. in Calcutta Journal of Natural History 4: 511 (1844); Schelpe: 139 (1970); Schelpe & Diniz: 142 (1979); Jacobsen: 295 (1983); Burrows: 182 (1990). Type: Roxburgh's plate [K, lecto., in the absence of a specimen, designated by Kramer (1972)].

ILLUSTRATION: Schelpe & Diniz: t. 11, fig. 1–3 (1979).

Terrestrial or epilithic, streambanks or moist evergreen forests, exposed or lightly shaded, 350–400 m.

DISTRIBUTION: Mozambique and Zimbabwe. Also in tropical East Asia

21. POLYPODIACEAE Bercht. & J. Presl, O Prirozenosti Rostlin, aneb Rostlinar 1: 272 (1820). Type: Polypodium L.

Plants terrestrial, epilithic or epiphytic. *Rhizome* dictyostelic, dorsiventral, dorsally with two rows of proximally or widely spaced phyllopodia or frond scars, short- or long-creeping, laterally branched; roots formed ventrally, cortex sclerenchymatous, inner cortex with passage cells. *Fronds* mono-, hemi- or dimorphic, articulated or not; stipe short or long, terete or adaxially shallowly sulcate; lamina simple, unequally lobed or pinnatifid, entire or shallowly crenate; hypostomatic, stomata of the dia-, peri-, polo-, copolo- and cyclocytic types; venation free or anastomosing, anadromous or catadromous, with or without simple or forked free included excurrent and/or recurrent veinlets, often areole layered, often ending in a hydathode. *Indumentum* composed of basifixed, short-stalked, pseudo-peltate, peltate or filamentous paleae, clathrate or not, often bearing unicellular thin-walled cells along the margin or rarely with superficial filiform trichomes near the point of attachment, the apex always ending in a small thin-walled cell, occurring on the rhizome, axes and lamina surfaces, with sessile to short-stalked stellate hairs occurring on the lamina surfaces (in *Platycerium*

and *Pyrrosia*) or with simple clavate or branched hairs on the lamina surfaces. *Sori* circular, oval, linear or in a soral patch, superficial or slightly sunken, then embossed, scattered or in a single row on either side of the primary or secondary vein, positioned at the apex of the acroscopic vein branch, at a vein plexus or on a soral vein; sporangium stalk short or long, simple, 3-seriate below the capsule; capsule globose, with 12–21 indurated annulus cells and a well defined stornium; exindusiate; receptacle nude, with simple pluricellular hairs, stellate hairs or with peltate clathrate paleae. *Spores* mostly 64, ellipsoidal, monolete or trilete, smooth, granulate, rugate, rugose or tuberculate, 43–95 µm long. *Gametophyte*: spore germination of the *Gleichenia*- or *Vittaria*-type; prothallial development of the *Drynaria*-type; mature thallus cordate with a thin median midrib and broad wings, or ribbon-shaped with spreading wings, often branched and clone forming, rhizoids mostly ventrally along the midrib, glabrous or superficially and marginally with unicellular, papillate, secretory hairs and superficially also with multicellular glandular hairs bearing unicellular papillate branches on stalk cells; antheridium 3-celled, subglobose, the basal cell short, funnel-shaped, dehiscence by a pore in the cap cell or the collapse of the cap cell; archegonium with a short or slender neck, 3–5 tiers high, curved towards the posterior, neck canal cell binucleate, swollen towards the apex; vegetative reproduction by unicellular marginal gemmae (in *Loxogramme*). Chromosome number based on 2*n* = 70, 72 or 74.

Holttum (1947) and Pichi Sermolli (1958a) support a dipteroid ancestor for the family. The chromosome number, largely based on 2n = 74 supports an affinity with the Grammitidaceae, a family often included in the Polypodiaceae (Copeland 1947; Tryon & Tryon 1982b). Polypodiaceae has a near cosmopolitan distribution with the greatest diversity in tropical areas, especially in Asia. Few genera occurring in the Old World also occur in the New World.

KEY TO THE SUBFAMILIES:

Lamina indumentum composed of stellate hairs	1.	subfam.	Platycerioideae
Lamina indumentum various but never with stellate hairs	2.	subfam.	Polypodioideae

1. Subfamily Platycerioideae Nayar in Taxon 19: 223 (1970). Platyceriaceae (Nayar) Ching: 18 (1978a). Type: Platycerium Desv.

KEY TO THE GENERA:

0155100 PLATYCERIUM *Desv.* in Mémoires de la Société Linnéene de Paris 6: 213 (1827); Hennipman & Roos (1982). Lectotype: *Platycerium alcicome* Sw., nom. illeg., non P.Willemet (1796), (now *P. alcicome* Desv.), designated by J. Smith (1875).

Plants epiphytic. *Rhizome* dictyostelic, short-creeping. *Fronds* dimorphic, approximate, base fronds sessile, non-articulated, always sterile, base entire and clasping the substratum, the upper parts variously shaped and incised, fertile fronds articulated, usually dichotomously forked, ending in oblong lobes; hypostomatic, stomata mostly of the polocytic type; venation anastomosing, with included veinlets. *Indumentum* composed of narrow, centrally multistratose paleae, marginally and superficially closely set with simple trichomes ending in an obtuse cell or an acicular cell, or branched and composed of two types occurring on the rhizome, and sessile to short-stalked stellate hairs with 7–14 rays occurring on the lamina surfaces. *Sporangia* crowded in acrostichoid patches situated at the lobe sinuses, short-stalked, simple, 3-seriate below the capsule, capsule globose, with 16–18 indurated annulus cells and a well defined stomium; indusium absent; paraphyses long-stalked, stellate. *Spores* yellow, ellipsiodal, monolete, tuberculate. *Gametophyte*: mature thallus cordate with a thin median midrib and broad wings, rhizoids mostly ventrally along the midrib, superficially and marginally with unicellular, papillate, secretory hairs and superficially also with multicellular glandular hairs bearing unicellular papillate branches on the stalk cells; antheridium subglobose, the basal cell short, dehiscence by a pore in the cap cell; archegonium with slender neck, neck canal cell binucleate, swollen towards the apex. Chromosome number based on 2*n* = 74.

A pantropical genus of 15 species most diversified in Asia where eight species occur.

KEY TO THE SPECIES:

1. **Platycerium alcicorne** *Desv.* in Mémoires de la Société Linnéene de Paris 6: 213 (1827); Schelpe: 145 (1970); Schelpe & Diniz: 148 (1977); Hennipman & Roos: 79 (1982); Jacobsen: 301 (1983); Burrows: 188 (1990). *Acrostichum alcicorn*e Sw.: 11, 12 (1801), non P.Willemet (1796). Type: Johanna Isl., Comores, *Herb. Sloane vol. 102, fol. 194* (BM, holo.).

Acrostichum alcicorne P.Willemet: 61 (1796). Type: Madagascar, Stadtman s.n. (missing).

Platycerium vassei Poisson: 530 (1910). Type: Mozambique, from live material, Vasse s.n.

Platycerium bifurcatum sensu Sim: 293 (1915).

ILLUSTRATION: Schelpe: frontispiece (1970).

High-level epiphyte, in seasonally dry forests and woodlands, exposed or partially shaded, 20-400 m.

DISTRIBUTION: Kenya, Mozambique, Tanzania and Zimbabwe. Also in the Madagascan region.

2. Platycerium elephantotis Schweinf. in Botanische Zeitung (Berlin) 29: 361, fig. c (1878); Schelpe: 145 (1970); Schelpe: 113 (1977); Schelpe & Diniz: 147 (1979); Hennipman & Roos: 95 (1982); Jacobsen: 300 (1983). Type: Central Africa, Sudan (Niamniam), Mando's village, Schweinfurth 3120 (K, iso; B, drawing).

Platycerium angolense Welw. ex Baker: 425 (1868b), nom. illeg.; Sim: 294 (1915). Alcicornium angolense Welw. ex Underw.: 593 (1905). Type: Angola, Golungo Distr., Welwitsch 160 (K, holo.; BM, iso).

ILLUSTRATIONS: Fig. 11A-F; Schelpe: frontispiece (1970).

High-level epiphyte or epilithic, in seasonally dry forests and forest edges, exposed or partially shaded, 100-1 200 m.

DISTRIBUTION: Angola, Benin, Burundi, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Rwanda, Senegal, Sierra Leone, Sudan, Tanzania, Togo, Uganda and Zambia.

3. **Platycerium stemaria** (*P.Beauv.*) *Desv.* in Mémoires de la Société Linnéene de Paris 6: 213 (1827); Schelpe: 114 (1977); Hennipman & Roos: 108 (1982). *Acrostichum stemaria* P.Beauv. 1: 2, t. 2 (1803). Type: Oware, *Palisot de Beauvois s.n.* (P-JU 1008, holo.).

ILLUSTRATION: Tardieu-Blot: t. 53, fig. 1–3 (1964a).

DISTRIBUTION: Angola, Benin, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Senegal, Sierra Leone, Sudan, Togo and Uganda.

0155200 PYRROSIA *Mirb.*, Histoire naturelle des végétaux, classés par familles 4: 70 (1803a). Type: *Pyrrosia chinensis* Mirb. (now *Pyrrosia stigmosa* (Sw.) Ching; *Polypodium stigmosum* Sw.).

Plants epilithic or epiphytic. *Rhizom*e dictyostelic, creeping, laterally branched, dorsally with two rows of short, approximate to widely spaced phyllopodia arranged in two rows. *Fronds* monomorphic, articulated; stipe short; lamina simple, entire; hypostomatic, stomata mostly of the pericytic type; venation anastomosing, with simple and forked included veinlets. *Indumentum* composed of narrow pseudo-peltate or peltate paleae with short marginal projections occurring on the rhizome, and short- to long-stalked stellate hairs occurring on the stipe and lamina surfaces. *Sori* circular to slightly elongate, dorsally or terminally on included veins; sporangia short-stalked, simple, 3-seriate below the capsule; capsule globose, with 13–21 indumental annulus cells and a well defined stomium; exindusiate; receptacle with paraphyses not differentiated from the lamina indument. *Spores* ellipsoidal, monolete, granulate, 54–95 µm long. *Gametophyte*: mature thallus cordate with a thin median midrib and broad wings, rhizoids mostly ventral along the midrib, superficially and marginally with unicellular, papillate, secretory hairs and superficially also with multicellular glandular hairs bearing unicellular papillate branches on the stalk cells; antheridium subglobose, the basal cell usually short, dehiscence by a pore in the cap cell; archegonium with a slender neck, the neck canal cell binucleate, swollen towards the apex. Chromosome number based on 2*n* = 74.

A genus of approximately 51 species confined to the palaeotropics.

KEY TO THE SPECIES:

- - 2a Stellate hairs with long thin brownish arms:
- 1. **Pyrrosia africana** (Kunze) F.Ballard in Kew Bulletin: 349 (1937); Jacobsen: 303 (1983); Schelpe & Anthony: 155 (1986); Hovenkamp: 151 (1986); Burrows: 192 (1990). *Niphobolus africanus* Kunze: 501 (1836). *Niphobolus africanus* Kunze var. *major* Kunze: 501 (1836), nom. illeg. *Gyrosorium africanum* (Kunze) C.Presl: 140 (1851). *Polypodium africanum* (Kunze) Mett.: 131 (1857), non Desv. (1827); Sim: 203 (1892). *Cyclophorus africanus* C.Chr.: 197 (1905); Sim: 283 (1915). Type: Prope missionis coloniam inter Omgaziana et Omtata in praerupto rupestri, alt. 250 ped., *Drège s.n.* [BM, lecto., designated by Roux (1986); B, L, P, WAG, isolecto.].

Niphobolus africanus Kunze var. minor Kunze: 501 (1836). Type: Prope missionis coloniam inter Omgaziana et Omtata, ad truncos arborum, 1838, Drège s.n. [BM!, lecto., designated by Roux (1986); B, L, P, WAG, isolecto.].

ILLUSTRATIONS: Fig. 11G; Hovenkamp: t. 30 (1986).

Epilithic or epiphytic, in moist or seasonally moist evergreen, (mostly) coastal forests, partially or densely shaded, 20–700 m.

DISTRIBUTION: South Africa.

2. **Pyrrosia lanceolata** (*L.*) Farwell in American Midland Naturalist 12: 245 (1930) as 'Pyrrhosia lanceolatus'; Schelpe: 146 (1970); Schelpe & Diniz: 149 (1979); Jacobsen: 305 (1983); Hovenkamp: 191 (1986); Burrows: 189 (1990). Acrostichum lanceolatum L.: 1067 (1753). Cyclophorus lanceolatus (L.) Alston: 102 (1931a). Type: Habitat in India, Herb. Hermann I, fol. 3 (BM, holo.; L, iso.).

ILLUSTRATION: Burrows: t. 191, 191a (1990).

Epiphytic, in seasonally moist semi-deciduous woodlands, mostly below 700 m.

DISTRIBUTION: Cameroon, Central African Republic, Congo, Gabon, Malawi, Mozambique, Príncipe, São Tomé, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region, palaeotropical.

3. Pyrrosia rhodesiana (C.Chr.) Schelpe in Journal of South African Botany 18: 126 (1952); Schelpe: 147 (1970); Schelpe & Diniz: 151

(1979); Jacobsen: 304 (1983); Hovenkamp: 235 (1986); Burrows: 191 (1990). *Cyclophorus rhodesianus* C.Chr.: 161 (1932b). Type: S. Rhodesia, 17/02/1926, *F. Eyles 4472* (K, holo.; BOL!, iso.).

ILLUSTRATIONS: Fig. 11H; Burrows: t. 193, 193a (1990).

Epilithic or epiphytic, in wet montane forests, mostly deeply shaded, 800-1 650 m.

DISTRIBUTION: Malawi, Mozambique, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

4. Pyrrosia schimperiana (Mett. ex Kuhn) Alston in Journal of Botany 72, Suppl.: 8 (1934); Schelpe: 147 (1970); Schelpe: 114 (1977); Schelpe & Diniz: 150 (1979); Jacobsen: 304 (1983); Schelpe & Anthony: 155 (1986); Hovenkamp: 241 (1986); Burrows: 190 (1990). Polypodium schimperianum Mett. ex Kuhn: 152 (1868). Niphobolus schimperianus Giesenh. ex Diels: 325 (1899). Cyclophorus schimperianus C.Chr.: 200 (1905). Type: Abyssinia, Dscha-Dshe, Schimper 1441 (B!, holo.; BR, P, iso.).

Cyclophorus mechowii Brause & Hieron ex Hieron.: 395 (1911). Niphobolus mechowii (Brause & Hieron.) Brause & Hieron.: 55 (1908), nom. nud. Pyrrosia schimperiana (Mett. ex Kuhn) Alston var. mechowii (Brause & Hieron.) Schelpe: 129 (1952). Pyrrosia mechowii (Brause & Hieron.) Alston: 37 (1954). Type: Angola: bei Pungo Andongo, 01/1879 – 04/1879, Theusz 32 [B, lecto., designated by Schelpe (1952) sensu Hovenkamp (1986)].

var. schimperiana

ILLUSTRATION: Schelpe: t. 45, fig. A1, 2 (1970).

Epilithic or epiphytic, poikilohydrous in seasonally moist swamp forests, riverine forests and kloof forests, moderately to deeply shaded, 400–1 200 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Central African Republic, Democratic Republic of the Congo, Ethiopia, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Rwanda, South Africa, Sudan, Tanzania, Togo, Uganda, Zambia and Zimbabwe.

var. liebuschii (Hieron.) Hovenkamp is confined to Tanzania and differs from the typical variety in the very narrow fronds.

5. **Pyrrosia stolzii** (*Hieron. ex Engl.*) *Schelpe* in Journal of South African Botany 18: 33 (1952); Schelpe: 147 (1970); Hovenkamp: 255 (1986). *Niphobolus stolzii* Hieron. ex Engl.: 55 (1908). *Cyclophorus stolzii* (Hieron. ex Engl.) Hieron.: 396 (1911). Type: Deutsch-Ostafrika: auf Bäumen im feuchten schattigen Walde, auch in der Steppe in 1 450 m Höhe ü. M. im Kondeland, Nyassagebiet, 07/1899, *Stolz 96* (B, holo.; P, iso.).

Epiphytic, in rainforests and cloudforests, moderately to deeply shaded, 1 450–2 100 m.

DISTRIBUTION: Malawi, Tanzania and Zambia.

2. Subfamily Polypodioideae Nayar in Taxon 19: 234 (1970). Type: Polypodium L.

KEY TO THE TRIBES:

- - 2b Sori circular, oval or linear, scattered or arranged in one or two rows on either side of primary vein, if linear then apical and parallel to the primary vein:

1. Tribus **Drynarieae** *S.Chandra* in Fern Gazette 12: 226 (1982). *Polypodiaceae* Bercht. & J.Presl subfam. *Drynarioideae* Crabbe, Jermy & Mickel: 156 (1975). *Drynariaceae* Ching: 19, 20 (1978b). Type: *Drynaria* (Bory) J.Sm.

0158300 DRYNARIA (Bory) J.Sm. in Journal of Botany (Hooker) 4: 60 (1841b), nom. cons.; Roos: 215 (1985). Polypodium L. subgen. Drynaria Bory: 464 (1825). Type: Drynaria quercifolia (L.) J.Sm.; Polypodium quercifolium L., typ. cons.

Plants epiphytic, epilithic or (rarely) terrestrial. *Rhizome* dictyostelic, creeping, without phyllopodia. *Fronds* dimorphic, with sterile base fronds and fertile foliage fronds, non-articulated, approximate to widely spaced; base fronds sessile, lobate; foliage fronds pinnatifid; stipe narrowly winged, sulcate; pinnules articulated along the stipe; rachis shallowly sulcate adaxially, not open to the sulci of the costae; hypostomatic, stomata mostly of the polocytic type; venation anastomosing, with simple and branched included veinlets. *Indumentum* composed of basifixed or peltate paleae with elongate marginal protuberances and uni- and bicellular glandular cells along the margin occurring on the rhizome, and filiform, basifixed or peltate paleae on the lamina as well as uni- or bicellular glandular trichomes occurring on the lamina. *Sori* circular, in a single row parallel to the primary vein on the branching points of more than four veins; sporangium stalk slender, simple, 3-seriate below the capsule; capsule globose, with 13–16 indurated annulus cells and a well defined stomium; exindusiate; receptacular hairs simple or branched with one or two glandular cells and complex receptacular paleae. *Spores* ellipsoidal, monolete, smooth or verrucate. *Gametophyte*: mature thallus cordate, large, with a thick midrib and spreading wings, rhizoids restricted to the midrib, sparsely set superficially and along the margin with unicellular, papillate secretory hairs and superficially with clavate, multicellular glandular hairs bearing unicellular papillate cells on branched stalk cells; antheridium 3-celled, the basal cell funnel-shaped, dehiscence by the collapse of the cap cell; archegonium neck short, curved

towards the posterior, the neck canal cell binucleate, with a swollen apex. Chromosome number based on 2n = 72 or 74.

A genus of 16 species occurring in Africa, throughout Asia to NE Australia.

KEY TO THE SPECIES:

1. **Drynaria laurentii** (Christ ex DeWild. & T.Durand.) Hieron., Die Vegetation der Erde 9: 57, fig. 54 (1908); Schelpe: 115 (1977); Roos: 226 (1985). Polypodium propinguum Wall. ex Mett. var. laurentii Christ ex DeWild. & T.Durand: 70 (1899). Type: Zaïre, Bas-Congö, Inkisi, Laurent s.n. [BR, lecto., designated by Roos (1985)].

Polypodium propinguum Wall. ex Mett. var. intermedium DeWild.: 6 (1908). Type: Bas-Congo (région de Kisantu), 1901, J. Gillet 1864 (BR, holo.); Madiata, 1901 et vallée de la Nsele, J. Gillet 2225 & 2282 (BR, para.).

Chromosome number: 2n = 74 (Löve, Löve & Pichi Sermolli 1977).

ILLUSTRATION: Hieronymus: fig. 54 (1908).

Terrestrial or epilithic, forms large clumps in moist evergreen forests, exposed or partially shaded, 1 800-2 150 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Central African Republic, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Nigeria, Príncipe, Rwanda, São Tomé, Sierra Leone, Tanzania, Togo and Uganda

2. Drynaria volkensii Hieron., Die Vegetation der Erde 9: 57 (1908). Type: Tanzania, Kilimanjaro, Volkens 735 (B, holo.; K, iso.).

Drynaria volkensii Hieron. var. macrosora Hieron.: 394 (1911). Type: Deutsch-Ostafrika: bei Ninagongo unweit Kissenge, 1 800–2 000 m Höhe ü. M., 01/10/1907, Mildbraed 1288 (B, holo.).

ILLUSTRATION: Schelpe: t. 46, fig. 1-4 (1970).

Epilithic or epiphytic in evergreen montane forests, 1 700–2 180 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Rwanda, Ethiopia, Kenya, Malawi, Mozambique and Uganda,

2. Tribus **Microsoreae** *V.G.Tu* in Novosti Sistematiki vÿsshikh I nizshikh Rastenii 18: 18 (1981). *Polypodiaceae* Bercht. & J.Presl subfam. *Microsorioideae* Nayar 19: 233, 234 (1970). Type: *Microsorum* Link.

KEY TO THE GENERA:

1a Apical fertile part of the lamina contracted to form a spike; sporangia coenosorioid0159200 Belvisia1b Apical fertile part of the lamina not contracted; sporangia borne in large circular or oval sori:0160100 Lepisorus2a Receptacle with peltate, clathrate paraphyses0160100 Lepisorus2b Receptacle with simple or rarely branched uniseriate hair-like paraphyses0161600 Microsorum

0159200 BELVISIA *Mirb.*, Histoire naturelle, générale et particulière, des plantes 4: 65 (1803a); Hovenkamp & Franken: 517 (1993). Lectotype: *Belvisia spicata* (L.f.) Mirb. ex Copel.; *Acrostichum spicatum* L.f., designated by Becherer (1936).

Hymenolepis Kaulf.: 146 (1824), nom. illeg., non Cassini (1817). Type: Hymenolepis ophioglossoides Kaulf. (now Belvisia spicata (L.f.) Mirb. ex Copel.).

Plants epilithic or epiphytic. *Rhizome* dictyostelic, short-creeping, dorsally with two rows of fronds. *Fronds* dimorphic, articulated, approximate; stipe short, partially winged distally, adaxially shallowly sulcate; lamina simple, entire; hypostomatic, stomata mostly of the polocytic type; venation anastomosing, secondary veins prominent, areoles irregular, with branched included veinlets in costal and marginal areoles, all directed to the costa, veinlets in other areoles predominantly directed to the costa. *Indumentum* composed of clathrate, pseudo-peltate paleae, the margins near entire or with 1- or 2-celled glandular marginal projections occurring on the rhizome paleae. *Sori* borne on either side of the primary vein of a linear, contracted apical segment, acrostichoid; sporangium stalk simple, 3-seriate below the capsule, capsule globose, with 12–16 indurated annulus cells and a well defined stomium; exindusiate; receptacle with glandular hairs and basifixed or peltate paleae. *Spores* ellipsoidal, monolete, rugose, 40–90 µm long. *Gametophyte*: mature thallus cordate, broader than long, midrib thin and the wings spreading, rhizoids restricted to the midrib, superficially and marginally with unicellular, papillate, secretory hairs and superficially with clavate, multicellular glandular hairs; antheridium 3-celled, globose, basal cell funnel-shaped, dehiscence by the collapse of the cap cell; archegonium neck short, curved towards the posterior, the neck canal cell binucleate, the apex swollen at maturity. Chromosome number based on 2*n* = 70.

A genus of approximately 10 species occurring in the tropics and warm temperate areas of the Old World. *Belvisia* is considered closely related to *Lepisorus*, but is distinguished mainly by the coenosori.

Belvisia spicata (*L.f.*) *Mirb.* ex Copel., Genera filicum: 192 (1947); Schelpe: 159 (1970); Schelpe & Diniz: 163 (1979); Jacobsen: 319 (1983); Burrows: 202 (1990); Hovenkamp & Franken: 524 (1993). *Acrostichum spicatum* L.f.: 444, 445 (1782). *Hymenolepis spicata* (L.f.) C.Presl: 159 (1851). Type: Habitat in Isle de France, *Commerson s.n.* (*P*, holo.).

ILLUSTRATION: Tardieu-Blot: t. 54, fig. 1 (1964a).

Epilithic or epiphytic, in moist evergreen forests, moderately to deeply shaded, 900–1 950 m.

DISTRIBUTION: Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Malawi, Mozambique, São Tomé, South Africa, Tanzania and Zimbabwe. Also in the Madagascan region, Asia, the Pacific and Australia.

0160100 LEPISORUS (*J.Sm.*) Ching in Bulletin of the Fan Memorial Institute of Biology 4: 47 (1933b). *Drynaria* (Bory) J.Sm. sect. *Lepisorus* J.Sm.: 13 (1846). Type: *Lepisorus thunbergianus* (Kaulf.) Ching; *Pleopeltis thunbergiana* Kaulf.

Plants epilithic or epiphytic. *Rhizome* dictyostelic, creeping, laterally branched, with short, closely to widely spaced phyllopodia dorsally. *Fronds* monomorphic, articulated; stipe short or estipitate, adaxially convex or shallowly sulcate, distally narrowly winged; lamina simple, entire; hypostomatic, stomata mostly of the polo- and copolocytic types; venation anastomosing, with simple and branched included excurrent and recurrent veinlets ending in a hydathode; secondary veins anadromous and/or catadromous. *Indumentum* composed of 2–4-celled, clavate hairs, apical cell appears glandular, the stalk simple or with 1 (rarely 2) clavate, glandular trichomes occurring adaxially and/or abaxially on the lamina and with narrow basifixed or peltate clathrate paleae ending in a small oblong thin-walled cell on the rhizome, axes and abaxial lamina surface. *Sori* circular, large, medial, in a single row parallel, and on both sides of the costa on the distal part of the lamina; sporangium long-stalked, simple, 3-seriate below the capsule, capsule ellipsoidal, with 12–16 indurated annulus cells and a well defined stomium; exindusiate; receptacular paleae clathrate, peltate, long-stalked, with a single, often branched glandular cell along the margin. *Spores* ellipsoidal, monolete, rugate, 43–80 µm long. *Gametophyte*: mature thallus with a strap-shaped posterior and a cordate anterior, midrib thin and wings spreading, rhizoids restricted to the midrib, superficially and marginally with unicellular, papillate, secretory hairs and superficially with clavate, multicellular glandular hairs; antherdium globose, the basal cell funnel-shaped, dehiscence by the collapse of the cap cell; archegonium neck short, curved towards the posterior, the neck canal cell binucleate, the apex swollen at maturity. Chromosome number based on 2*n* = 70.

A genus of approximately 25 species confined to the palaeotropics, also in Hawaii.

KEY TO THE SPECIES:

1. **Lepisorus excavatus** (Bory ex Willd.) Ching in Bulletin of the Fan Memorial Institute of Biology 4: 68 (1933b). Polypodium excavatum Bory ex Willd.: 158 (1810). Phymatodes excavata (Bory ex Willd.) C.Presl: 196 (1836). Drynaria excavata (Bory ex Willd.) Fée: 270 (1852b). Pleopeltis excavata (Bory ex Willd.) Sledge: 138 (1960); Schelpe: 151 (1970); Schelpe: 118 (1977); Schelpe & Diniz: 155 (1979); Jacobsen: 307 (1983); Schelpe & Anthony: 161 (1986); Burrows: 198 (1990). Type: Habitat in insulae Mauritii et Borboniae arboribus, Bory de St. Vincent s.n. (B-W 19619/2, lecto., designated by Schelpe & Anthony (1986); B-W, P!, PE, isolecto.].

Polypodium stolzii Hieron.: 389 (1911). Lepisorus stolzii (Hieron.) Pic.Serm.: 33 (1947). Pleopeltis stolzii (Hieron.) Pic.Serm.: 189 (1968a). Type: Deutsch-Ostafrika: bei Lungue im Kondeland, Nyassagebiet in Höhe von 1 459 m ü. M., 02/07/1899, Stolz 96b [B, lecto., designated by Pichi Sermolli (1968a); BM, P, isolecto.]; Oberes Kongogebiet: am Berge Tenga (Runsoro-ordo Ruwinzoro-Gebirge, 15/05/1908, Kassner 2968 (B, K, P, Z, isosyn.).

Polypodium lineare sensu Sim: 197 (1892); Sim: 275 (1915).

ILLUSTRATION: Burrows: t. 45, fig. 200, 200a (1990).

Epilithic or epiphytic, in dry forests, mist-forests and seasonally or permanently moist evergreen forests, partially or deeply shaded, 1 000–2 400 m.

DISTRIBUTION: Angola, Annobon, Bioko, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, São Tomé, Sierra Leone, Somalia, South Africa, Sudan, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region, the Himalayas, Southern India and Japan.

2. **Lepisorus schraderi** (*Mett.*) Ching in Bulletin of the Fan Memorial Institute of Biology 4: 51 (1933b). *Polypodium schraderi* Mett.: 98 (1857). *Niphobolus schraderi* (Mett.) Keyserl.: 39 (1873). *Polypodium lineare* Thunb. var. *schraderi* (Mett.) Sim: 276 (1915), nom. nov. for *Polypodium elongatum* Schrad.: 915 (1818), nom. illeg. *Phymatodes elongata* (Schrad.) Pappe & Raws.: 41 (1858). *Pleopeltis schraderi* (Mett.) Tardieu: 110 (1960); Schelpe: 152 (1970); Schelpe & Diniz: 155 (1979); Jacobsen: 308 (1983); Schelpe & Anthony: 160 (1986); Burrows: 196 (1990). Type: Prom. b. spei, *Hesse s.n.* (LE, holo.).

Polypodium gueinzii Mett.: 91 (1857), as 'gueintzii'. Lepisorus gueinzii (Mett.) Ching: 51 (1933b), as 'gueintzii'. Type: Ad portum Natalensem lectum, Gueinzius s.n. (LZ+, holo.; B, S, ?iso.).

ILLUSTRATIONS: Fig. 11I; Burrows: t. 45, fig. 199, 199a (1990).

Epilithic or epiphytic, in seasonally to permanently moist evergreen forests, mostly shaded, 20–1 400 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, Rwanda, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

0161600 MICROSORUM *Link*, Hortus regius botanicus berolinensis 2: 110 (1833b); Nooteboom: 294 (1997). Type: *Microsorum irregulare* Link (now *Microsorum punctatum* (L.) Copel.; *Acrostichum punctatum* L.).

Phymatodes C.Presl: 195 (1836), nom. illeg. p.p. excl. type.

Neocheiropteris Christ: 21 (1905a). Type: Neocheiropteris palmatopedata (Baker) Christ; Polypodium palmatopedatum Baker.

Phymatosorus Pic.Serm.: 457 (1973). Type: Phymatosorus scolopendria (Burm.f.) Pic.Serm.; Polypodium scolopendrium Burm.f.

Plants terrestrial, epilithic or epiphytic. Rhizome a highly perforated dictyostele, short- or long-creeping, laterally branched, dorsally with two alternate rows of short phyllopodia. Fronds monomorphic, approximate, articulate; stipe convex or adaxially flattened; lamina simple or pinnately lobed, entire; hypostomatic, stomata mostly of the dia-, polo- and copolocytic types; venation anastomosing, anadromous or catadromous, free included veins simple or branched, excurrent and recurrent, mostly ending in a hydathode. *Indumentum* composed of clathrate, pseudo-peltate paleae with numerous simple and/or branched glandular cells along the margin, the apex often ending in a small thinwalled cell, occurring on the rhizome and at the lamina base, often also with simple, 2–3-celled clavate hairs ending in a thin-walled cell occurring on the lamina surface. Sori small or large, superficial or slightly sunken, circular to oval, in one row on either side of the costa or irregularly scattered, on veinlets or at a plexus of veinlets; sporangium short-stalked, simple, 3-seriate below the capsule, the capsule globose, with 14–21 indurated annulus cells and a well defined stomium; exindusiate; receptacle with simple or branched, 2–3-celled, paraphyses apical cell often thin-walled. Spores ellipsoidal, monolete, 45–55 µm long. Gametophyte: mature thallus cordate, broader than long, midrib thin and wings spreading, rhizoids restricted to the midrib, superficially and marginally with unicellular, papillate, secretory hairs and superficially with clavate, multicellular glandular hairs; antheridium globose, the basal cell funnel-shaped, dehiscence by the collapse of the cap cell; archegonium neck short, curved towards the posterior, the neck canal cell binucleate, the apex swollen at maturity. Chromosome number based on 2n = 72.

A genus of approximately 50 species widespread in the temperate and tropical parts of the Old World.

KEY TO THE SPECIES:

- 1a Mature fronds deeply pinnatifid; sori in one or two rows on either side of the costa:
 - 2a Rhizome to 3 mm in diameter; lamina herbaceous to thinly herbaceous; sori superficial, not embossed 3. M. scandens
 - 2b Rhizome to 6 mm in diameter; lamina firmly herbaceous to coriaceous; sori somewhat sunken, embossed
- 4. M. scolopendria 1b Mature fronds simple; sori scattered abaxially on the lamina:
- 1. Microsorum pappei (Mett. ex Kuhn) Ching in Bulletin of the Fan Memorial Institute of Biology 4: 295 (1933b); Schelpe: 158 (1970); Schelpe & Diniz: 159 (1979); Jacobsen: 313 (1983); Schelpe & Anthony: 163 (1986); Burrows: 199 (1990); Nooteboom: 345 (1997). Polypodium pappei Mett.: 150 (1868); Sim: 277 (1915). Type: Prom. bon. Spei, Caffraria, Rawson s.n. (BM, K!, isosyn.?); Natalia, deep dense glen, Richmond, 11/1864, Sanderson 107 (K!, isosyn.?).

Polypodium normale sensu Sim: 199 (1892).

ILLUSTRATIONS: Fig. 11J-L; Schelpe: t. 48, fig. B (1970).

Epilithic or epiphytic, in deep shade in moist evergreen forests, 700-1 500 m.

DISTRIBUTION: Mozambique, South Africa, Tanzania and Zimbabwe. Also in the Madagascan region.

2. Microsorum punctatum (L.) Copel. in University of California Publications in Botany 16: 111 (1929); Schelpe: 156 (1970); Schelpe: 121 (1977); Schelpe & Diniz: 159 (1979); Jacobsen: 312 (1983); Schelpe & Anthony: 163 (1986); Burrows: 199 (1990); Nooteboom: 353 (1997). Acrostichum punctatum L.: 1524 (1763). Polypodium punctatum (L.) Sw.: 21 (1801), non Thunb. (1784); Sim: 282 (1915). Pleopeltis punctata (L.) Bedd.: 22 (1876). Type: China, Fothergill s.n. (missing).

Polypodium iridioides sensu Sim: 204 (1892).

ILLUSTRATIONS: Fig. 11M; Tardieu-Blot: t. 31, fig. 3, 4 (1964b).

Terrestrial, epilithic or epiphytic, in seasonally dry to moist evergreen forests, partially or deeply shaded, 10–1 000 m.

DISTRIBUTION: Angola, Annobon, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Pemba, Príncipe, São Tomé, Sierra Leone, South Africa, Tanzania, Uganda, Zanzibar and Zimbabwe. Also in the Madagascan region. Widespread in the palaeotropics.

3. *Microsorum scandens (G.Forst.) Tindale in American Fern Journal 50: 241 (1960); Nooteboom: 359 (1997). Polypodium scandens G.Forst.; 81 (1786), Phymatodes scandens (G.Forst.) C.Presl: 196 (1836), Phymatosorus scandens (G.Forst.) Pic.Serm.: 459 (1973). Type: Australia, Forster s.n. (BM, holo.; K, iso.).

Terrestrial or epilithic, on moist streambanks, in light or deep shade, 100–800 m.

DISTRIBUTION: Naturalized in South Africa and Zimbabwe. Native of Australia and New Zealand.

4. Microsorum scolopendria (Burm.f.) Copel., University of California Publications in Botany 16: 112 (1929); Schelpe & Diniz: 160 (1970); Schelpe: 122 (1977); Jacobsen: 314 (1983); Schelpe & Anthony. 165 (1986); Burrows: 200 (1990); Nooteboom: 361 (1997). Polypodium scolopendrium Burm.f.: 232 (1768). Phymatodes scolopendria (Burm.f.) Ching: 63 (1933c). Phymatosorus scolopendria Pic.Serm.: 460 (1973); Schelpe: 153 (1970). Type: India, Herb. Burmann (G!, holo.).

Polypodium phymatodes L.: 306, 307 (1771b), nom. illeg.; Sim: 196 (1892); Sim: 273 (1915). Chrysopteris phymatodes (L.) Fée: 270 (1852b). Pleopeltis phymatodes (L.) T.Moore: 78 (1858). Type: Habitat in India orientali, sine coll. s.n. (LINN 1251.6, holo.). Schelpe & Diniz: 160 (1970);

ILLUSTRATIONS: Fig. 11N-P; Schelpe: t. 47, fig. 1, 2 (1970).

Terrestrial, epilithic or low-level epiphyte, in moist or seasonally moist evergreen forests, exposed or deeply shaded, 20-700 m.

DISTRIBUTION: Angola, Benin, Bioko, Cameroon, Central African Republic, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Ghana, Guinea, Kenya, Liberia, Mozambique, Nigeria, Pemba, Príncipe, São Tomé, Sierra Leone, South Africa, Sudan, Tanzania, Togo, Uganda, Zanzibar and Zimbabwe. Also in the Madagascan region and the palaeotropics.

3. Tribus Polypodieae

Polypodiaceae Beriicht. & J.Presl subfam. Pleopeltidoideae Nayar: 234 (1970). Type: Pleopeltis Humb. et Bonpl. ex Willd.

KEY TO THE GENERA:

1a Lamina simple:

1b Lamina pinnatifid or unequally lobed:

0163700 POLYPODIUM L., Species plantarum 2: 1082 (1753). Lectotype: Polypodium vulgare L., designated by Jonsell & Jarvis (1993).

Epilithic or epiphytic. *Rhizome* dictyostelic, widely creeping, dorsally set with two alternate rows of approximate or distally spaced short phyllopodia, laterally branched. *Fronds* monomorphic, articulated; stipe adaxially shallowly sulcate or convex; lamina pinnatifid; hypostomatic, stomata mostly of the polo- and copolocytic types; venation free, forked, ending in a hydathode near the margin, or reticulate, areole layered or not, without included veinlets or the primary areolae with a single, simple or forked excurrent veinlet, anadromous. *Indumentum* composed of clavate, 2–3-celled hairs occurring abaxially and/or adaxially on the lamina and with narrow, short-stalked, pseudo-peltate or peltate, often clathrate paleae occurring on the rhizome, axes and lamina surfaces. *Sori* large, circular, terminal on the acroscopic vein branch or at the apex of soral veins; sporangium long-stalked, simple, 3-seriate below the capsule, capsule globose, with 13–16 indurated annulus cells and a well defined stomium; exindusiate; receptacle nude or with simple, uniseriate hair-like trichomes. *Spores* ellipsoidal, monolete, tuberculate, 40–80 µm long. *Gametophyte*: mature thallus cordate, with a prominent midrib and broad spreading wings, superficially and along the margin with unicellular, papillate secretory hairs and with clavate, multicellular, glandular hairs bearing papillate unicellular branches and stalk cells; antheridium subglobose, the basal cell disk-shaped, dehiscence by the collapse of the cap cell; archegonium neck with 3–5 tiers of cells, curved towards the posterior, neck canal cell binucleate, the apex swollen at maturity. Chromosome number based on 2*n* = 74.

A cosmopolitan genus of approximately 80 species.

KEY TO THE SUBGENERA:

1b Veins free:

1. Subgenus Polypodium

Polypodium vulgare *L.*, Species plantarum 2: 1085 (1753); Sim: 193 (1892); Sim: 270 (1915); Jacobsen: 317 (1983); Schelpe & Anthony: 157 (1986); Burrows: 193 (1990). *Ctenopteris vulgaris* (L.) Newman: 276 (1845). Type: Habitat in Europae rimis rupium, *sine coll. s.n. Herb. Burser XX*: 14 [UPS, lecto., designated by Jonsell & Jarvis (1993)].

ILLUSTRATION: Schelpe & Anthony: t. 50, fig. 3, 3a (1986).

Terrestrial or epilithic, on moist cliffs and ledges in montane regions, mostly lightly shaded, 1 000-2 500 m.

DISTRIBUTION: Lesotho and South Africa. Also in Europe and North America.

2. Subgenus **Marginaria** (Bory) C.Chr., Index filicum: L (1905). Marginaria Bory: 587 (1824). Type: Marginaria polypodioides (L.) Tidestr.; Acrostichum polypodioides L. (now Polypodium polypodioides (L.) Watt).

Polypodium polypodioides (*L.*) *Watt* in Canadian Naturalist and Quarterly Journal of Science, Ser., 13: 158 (1867); Sim: 271 (1915). *Acrostichum polypodioides* L.: 1068 (1753). Type: Jamaica, *sine coll. s.n.* [BM, Herb. Plukenet!, lecto., designated by Weatherby (1939)].

subsp. polypodioides occurs in the neotropics.

subsp. **ecklonii** (*Kunze*) *Schelpe* in Journal of South African Botany 30: 189 (1964); Schelpe: 158 (1970); Schelpe & Diniz: 161 (1979); Jacobsen: 318 (1983); Schelpe & Anthony: 157 (1986); Burrows: 194 (1990). *Polypodium ecklonii* (Kunze: 498 (1836). *Marginaria ecklonii* (Kunze) Pic.Serm.: 247 (1977a). Type: Eandem in arboris parasiticum in rupium faucibus inter Bashee et Key, *Drège s.n.* [B, lecto., designated by Roux (1986)]; Ubique in sylvis ad arboris inter Key et Omsamcaba, 200–700 ped., 1838, *Drège s.n.* (BM!, isopara.).

Polypodium incanum sensu Sim: 194 (1892).

ILLUSTRATION: Burrows: fig. 196 (1990).

Epilithic or epiphytic, in seasonally moist and wet forests in riverine and montane forests, light or deeply shaded, 200–1 700 m.

DISTRIBUTION: Malawi, Mozambique, South Africa, Swaziland, Tanzania and Zimbabwe.

3. Subgenus **Phlebodium** (R.Br.) C.Chr., Index filicum: I (1905). Phlebodium (R.Br.) J.Sm.: 58 (1841b). Polypodium L. sect. Phlebodium R.Br.: 7 (1838). Lectotype: Phlebodium aureum (L.) J.Sm.; Polypodium aureum L., designated by J. Smith (1875).

KEY TO THE SPECIES:

1. *Polypodium aureum L., Species plantarum 2: 1087 (1753). Phlebodium aureum (L.) J.Sm.: 59 (1841b). Type: Habitat in America, ad caudices vetustarum arborum, sine coll. s.n. [LINN 1251.10, lecto., designated by Proctor (1977)].

Terrestrial, epilithic or epiphytic, in moist evergreen riverine forests and forest margins, 100-700 m.

DISTRIBUTION: Introduced to South Africa and Zimbabwe. Native to Central America.

2. **Polypodium ensiforme** *Thunb.*, Prodromus plantarum capensium: 172 (1800); Sim: 195 (1892); Sim: 272 (1915). *Marginaria ensiformis* (Thunb.) C.Presl: 188 (1836). *Phlebodium ensiforme* (Thunb.) J.Sm.: 59 (1841b). *Gonophlebium ensiforme* (Thunb.) Fée: 255 (1852b). *Phymatodes ensiformis* (Thunb.) Schelpe: 135 (1969a); Jacobsen: 316 (1983). *Phymatosorus ensiformis* (Thunb.) Pic.Serm.: 459 (1973). *Microsorum ensiforme* (Thunb.) Schelpe: 151 (1982); Schelpe & Anthony: 165 (1986); Burrows: 202 (1990), as 'Microsorium'. Type: Grootvadersbosch, *Thunberg s.n.* (UPS-THUNB 24492!, holo.).

ILLUSTRATIONS: Fig. 11Q; Schelpe & Anthony: t. 51, fig. 2, 2a (1986).

Epilithic or epiphytic, mostly in moist evergreen forests, but also in exposed rock crevices, 20-500 m.

DISTRIBUTION: South Africa.

0164600 MICROGRAMMA *C.Presl,* Tentamen pteridographiae: 213, t. 9, fig. 7 (1836). Type: *Microgramma persicariifolia* (Schrad.) C.Presl; *Polypodium persicariifolium* Schrad., as 'persicariaefolium'.

Anapteris J.Sm.: 5 (1857). Type: Anapteris lycopodioides (L.) J.Sm.; Polypodium lycopodiodes L. (now Microgramma lycopodioides (L.) Copel.)

Plants epilithic or epiphytic. *Rhizome* a dorsiventral dictyostele, widely creeping, laterally branched, dorsally with two alternate rows of short, widely spaced phyllopodia. *Fronds* hemimorphic, the fertile marginally longer and narrower than the sterile, articulated; stipe short, adaxially shallowly sulcate; lamina simple, entire; hypostomatic, stomata mostly of the polo- and copolocytic types; venation anastomosing, tertiary anadromous, areoles with or without simple free included veinlets. *Indumentum* composed of narrow non-clathrate paleae with oblong thin-walled cells along the margin occurring on the rhizome and simple or filamentous paleae abaxially along the costa. *Sori* large, circular to oval, positioned at a plexus of predominantly quaternary veins in a single row on either side of the primary vein; sporangium stalk long, simple, 3-seriate below the capsule, capsule with 12–14 indurated annulus cells and a well defined stomium; exindusiate; receptacle paraphysate; paraphyses simple or apically with a few small thin-walled cells. *Spores* ellipsoidal, monolete, verrucate, 48–62 µm long. *Gametophyte*: mature prothallus cordate or strap-shaped, branching, clone forming and long-lived, rhizoids occur ventrally and dorsally, with unicellular, papillate, secretory trichomes and multicellular simple and/or branched hairs ventrally and dorsally; antheridia posterior; archegonia along the midrib. Chromosome number based on 2*n* = 72.

A genus of approximately 15 species confined to the Neotropics with one species in Africa and the Madagascan region.

Microgramma mauritiana (Willd.) Tardieu in Flore de Madagascar et des Comores, Polypodiacées 5: 108 (1960). Polypodium mauritianum Willd.: 150 (1810). Type: Ile de France, Bory de St. Vincent s.n. (B-W 19606, holo.).

Polypodium mackenii Baker: 357 (1868a). Polypodium lycopodioides L. var. mackenii (Baker) Sim: 203 (1892); Sim: 280 (1915). Type: Natal, McKen s.n. (K, holo.).

Microgramma lycopodioides auct.

ILLUSTRATIONS: Fig. 11R & S; Schelpe & Anthony: t. 50, fig. 2, 2a (1986).

Epilithic or epiphytic, in moist humid evergreen forests and forest margins, exposed or partially shaded, 20-1 200 m.

DISTRIBUTION: Angola, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Gabon, Guinea, Kenya, Malawi, Mozambique, South Africa, Swaziland, Tanzania, Uganda, Zambia, Zanzibar and Zimbabwe. Also in the Madagascan region.

0164900 PLEOPELTIS *Humb.* et *Bonpl.* ex *Willd.* Species plantarum, 4th edn, 5: 211 (1810). Type: *Pleopeltis angusta* Humb. et Bonpl. ex Willd.

Plants epilithic or epiphytic. *Rhizome* a dorsiventral dictyostele, widely creeping, laterally branched, dorsally with approximate or widely spaced short phyllopodia. *Fronds* monomorphic, articulated; stipe convex adaxially, narrowly winged; lamina simple, entire; hypostomatic, stomata mostly of the cyclocytic type; venation reticulate, anadromous and catadromous, forming a series of narrow costal, dome-shaped, and one or two rows of small marginal areoles, with or without simple or branched excurrent or recurrent free veinlets, endings often enlarged. *Indumentum* composed of clavate, 2-celled hairs occurring adaxially and abaxially on the lamina and

FIGURE 11A–U, Polypodiaceae. A–F, *Platycerium elephantotis*, A, hair from the adaxial surface of the lamina; B, hair from the abaxial surface of the lamina; C, rhizome palea; D, apex of C; E & F, hair complexes along the rhizome palea margin, *Dümmer 674* (NBG); G, *Pyrrosia africana*, rhizome palea, *Roux 544* (NBG); H, *P. rhodesiana*, lamina hair, *Taylor 3374* (NBG); L, *Lepisorus schraderi*, receptacular palea, *Roux 853* (NBG); J–L, *Microsorum pappei*, J, venation; K & L, paraphyses, *Zeyher s.n.* (SAM); M, M. punctatum, venation, *Roux 603* (NBG); N–P, M. scolopendria, N, rhizome palea; O, section of O; P, paraphyse, *Roux 579* (NBG); Q, *Polypodium ensiforme*, venation, *Roux 1997* (NBG); R & S, *Microgramme mauritiana*, R, hair from the abaxial surface of the lamina, *Roux 665* (NBG); S, paraphyse, *Buitendag 533* (NBG); T, *Pleopeltis macrocarpa*, rhizome palea, *Roux 439* (NBG); U, X *Pleopodium simianum*, paraphyse, *Holland s.n.* (NBG). Scale bars: P, 0.25 mm; A, B, H, R, 0.5 mm; T, 0.25 mm; N, O, 1 mm; D, E, F, K, L, S, U, 0.1 mm; I, 0.1 mm.

peltate, clathrate paleae ending in a small thin-walled cell occurring on the rhizome, axes and lamina surfaces, rhizome paleae generally with long unicellular superficial trichomes around the point of attachment. Sori large, circular to oval, one per primary areole, innervated by simple or branched free veins or veinlets from secondary vein connectives, in a single row on either side of the primary vein; sporangium stalk long, simple, 3-seriate below the capsule; capsule with 12-14 indurated annulus cells and a well defined stomium; exindusiate; receptacular paleae peltate, clathrate. Spores ellipsoidal, monolete, verruculate, 62-70 µm long. Gametophyte: mature thallus cordate, broader than long, midrib thin, wings spreading, rhizoids restricted to the midrib, superficially and marginally with unicellular, papillate, secretory hairs and superficially with clavate, multicellular, glandular hairs; antheridium globose, the basal cell funnel-shaped, dehiscence by the collapse of the cap cell; archegonium neck short, curved towards the posterior, neck canal cell binucleate, apex swollen at maturity. Chromosome number based on 2n = 74.

Pleopeltis macrocarpa (Bory ex Willd.) Kaulf. in Berlinisches Jahrbuch für die Pharmacie und für die damit verbundenen Wissenschaften. Berlin. 21: 41 (1820); Schelpe: 152 (1970); Schelpe: 119 (1977); Schelpe & Diniz: 156 (1979); Jacobsen: 309 (1983); Schelpe & Anthony: 160 (1986). Polypodium macrocarpum Bory ex Willd.: 127 (1810). Drynaria macrocarpa (Bory ex Willd.) Fée: 270 (1852b). Type: Réunion, Bory de St. Vincent s.n. (B-W 19629, holo.; P!, iso.).

Polypodium adspersum Schrad.: 915 (1818). Type: Cape, Hesse s.n. (LE, holo.).

Pleopeltis ensifolia Carm. ex Hook.: t. 62 (1823). Type: Cape, Carmichael s.n. (K, holo.).

Polypodium lepidotum Willd. ex Schltdl.: 17 (1825b). Pleopeltis lepidota (Willd. ex Schltdl.) C.Presl: 193 (1836). Drynaria lepidota (Willd. ex Schltdl.) Fée: 270 (1852b). Type: Cape, Aubert du Petit-Thouars s.n. (B-W 19612, holo.).

Polypodium lanceolatum sensu Sim: 201 (1892); Sim: 278 (1915).

var. macrocarpa

ILLUSTRATIONS: Fig. 11T; Burrows: t. 45, fig. 198, 198a (1990).

Epilithic or epiphytic, in seasonally or permanently moist coastal, riverine and montane forests, moderately to deeply shaded, 20-2 000 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Guinea, Kenya, Lesotho, Liberia, Malawi, Mozambique, Nigeria, Rwanda, Sāo Tomé, Sierra Leone, Somalia, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

var. laciniata Stolze is confined to Peru and var. interjecta (Weath.) A.R.Sm. to Mexico and Guatemala.

0167000 X PLEOPODIUM *Schelpe* & *N.C.Anthony* in Bothalia 15: 557 (1985b). Type: *X Pleopodium simianum* Schelpe & N.C.Anthony.

Plants epilithic or epiphytic. *Rhizome* dictyostelic, widely creeping, branched, dorsally with short, widely spaced phyllopodia. *Fronds* monomorphic, articulated; stipe terete, lamina unequally lobed; hypostomatic, stomata mostly of the cyclocytic type; venation reticulate, anadromous and catadromous, secondary vein complexes free or anastomosing, essentially forming a single row of dome-shaped primary areoles and a discontinuous row of small marginal areoles, with or without excurrent and recurrent, simple or branched included veinlets, often also with narrow rectangular costal areoles, vein endings often enlarged. *Indumentum* composed of clavate 2-celled hairs adaxially and abaxially on the lamina, and pseudo-peltate or peltate, clathrate paleae ending in a small thin-walled cell occurring on the rhizome, axes and lamina surfaces. *Sori* large, circular to oval, one per primary areole, in a single row on either side of the primary vein, innervated by a simple or forked vein, or a simple or forked veinlet arising from the secondary vein connectives, in a single row on either side of the primary vein; sporangia long-stalked, simple, 3-seriate below the capsule, capsule aborted; exindusiate; receptacle with simple pluricellular hairs ending in a gland-like cell. *Spores* aborted. Chromosome number unknown.

A genus of hybrid origin between Polypodium and Pleopeltis consisting of 10 or more species in Africa and the neotropics.

X Pleopodium simianum Schelpe & N.C.Anthony in Bothalia 15: 557 (1985b). Type: Natal, Lions River District, Everglades, 5 000 ft, 15/10/1964, Moll 1263 (BOL!, holo.; PRE, iso.).

Polypodium lanceolatum L. var. sinuatum Sim: 202 (1892); Sim: 279 (1915); Schelpe & Anthony: 159 (1986); Burrows: 194 (1990). Pleopeltis macrocarpa (Bory ex Willd.) Kaulf. forma sinuata (Sim) Schelpe: 96 (1969b). Type: Tsitsikamma, Atherstone s.n. (K, syn.); Fordyce Tree, Holland s.n. (NBG!, syn.).

A putative hybrid between *Polypodium polypodioides* (L.) Watt. subsp. ecklonii (Kunze) Schelpe and *Pleopeltis macrocarpa* (Bory ex Willd.) Kaulf.

ILLUSTRATIONS: Fig. 11U; Burrows: t. 197, 197a (1990).

Epilithic or epiphytic, in seasonally and permanently moist coastal, riverine and montane forests, moderately to deeply shaded, 100–1 500 m.

DISTRIBUTION: Kenya, South Africa, Uganda and Zimbabwe.

4. Tribus **Loxogrammeae** (Ching ex Pic.Serm.) R.M.Tryon & A.F.Tryon in Rhodora 84: 129 (1982a). Loxogrammaceae Ching ex Pic.Serm.: 11 (1974). Type: Loxogramme (Blume) C.Presl; Antrophyum Kaulf. sect. Loxogramme Blume.

0167600 LOXOGRAMME (*Blume*) C.Presl, Tentamen pteridographiae: 214, t. 9, fig. 8 (1836). *Antrophyum* Kaulf. sect. *Loxogramme* Blume: 73 (1829). Lectotype: *Loxogramme lanceolata* (Sw.) C.Presl; *Grammitis lanceolata* Sw.

Plants epilithic or epiphytic. *Rhizome* dictyostelic, dorsiventrally flattened, widely creeping, branched, dorsally with two alternate rows of short phyllopodia. *Fronds* monomorphic, articulated; stipe short, terete; lamina simple, entire, glabrous adaxially; hypostomatic, stomata mostly of the polocytic type; venation anastomosing, anadromous and catadromous. *Indumentum* composed of clavate, 2-celled hairs occurring abaxially on the lamina and basifixed clathrate paleae ending in a small thin-walled cell, often with short unicellular trichomes along the proximal margin of the paleae occurring on the rhizome and stipe base. *Sori* linear, at an acute angle in one row on either side of the primary vein; sporangium stalk simple, 3-seriate below the capsule, capsule globose, with 12–15 indurated annulus cells and a well defined stomium; exindusiate; receptacle with simple hairs ending in a gland-like cell. *Spores* ellipsoidal, monolete or trilete, papillate to rugate, $62-70 \mu m$ long. *Gametophyte*: mature thallus ribbon-shaped, often profusely branched, rhizoids mostly in marginal clusters, glabrous, gametangia borne on scattered superficial cushions ventrally behind the meristematic region; antherdium 3-celled; archegonium neck with 3 tiers of cells, nearly straight, neck canal cell binucleate; vegetative reproduction by unicellular marginal gemmae. Chromosome number based on 2n = 70.

A genus of approximately 22 species occurring throughout the tropics and warm temperate areas of the world with the largest concentration of species in Asia with one species in Central America. A conservative approach is followed here by including the genus in the family Polypodiaceae.

KEY TO THE SPECIES:

1. **Loxogramme abyssinica** (Baker) M.G.Price in American Fern Journal 74: 61 (1984). Gymnogramma abyssinica Baker: 517 (1874a). Type: Abyssinia, Schimper 1445 (K, holo.).

Loxogramme lanceolata auct.

ILLUSTRATION: Schelpe & Anthony: t. 49, fig. 3 (1986).

Epilithic or epiphytic, in seasonally or permanently moist coastal and montane evergreen forests, mostly deeply shaded, 70-2 000 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Central African Republic, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Príncipe, Rwanda, São Tomé, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

2. Loxogramme latifolia Bonap., Notes ptéridographiae 14: 334 (1923b); Schelpe: 116 (1977). Type: Congo belge. Forêt vierge aux bords de la Semliki, Bequaert 3073 (P, holo.).

ILLUSTRATION: Tardieu-Blot: t. 40, fig. 7 (1953b).

DISTRIBUTION: Angola, Bioko, Cameroon, Democratic Republic of the Congo, Ghana and Uganda.

22. **GRAMMITIDACEAE** (C.Presl) Ching in Sunyatsenia 5: 264 (1940a). Filicaceae L. tribus Grammitideae C.Presl: 205 (1836), as 'Grammitaceae'. Type: Grammitis Sw.

Plants epilithic or epiphytic. Rhizome solenostelic, with 1–3 narrowly linear or arched vascular bundles, short and radially symmetric or short- or long-creeping, dorsiventral, laterally branched or not, phyllopodia in distinct dorsal rows or not; roots ventral, the cortex sclerenchymatous, the inner cortex with passage cells. Fronds monomorphic, approximate to widely spaced, articulated or not; stipe short or long, terete, often narrowly winged; lamina simple or pinnatifid; hypostomatic, stomata mostly of the anomo- and polocytic types; veins free, simple or forked, or rarely anastomosing, often ending in a hydathode near the margin. Indumentum composed of sessile basifixed, concolorous or clathrate paleae ending in a gland-like cell or a cellular complex composed of a gland-like and an acicular cells occurring on the rhizome, and simple and/or branched compound hairs occurring on the axes and lamina surfaces, or with long, unicellular acicular hairs along the rhizome, stipe and adaxially and abaxially along the costa. Sori circular or elliptic, borne on the acroscopic vein branch; sporangium stalk simple, uniseriate for most of its length, 3-seriate below the capsule; capsule with 8-18 indurated annulus cells and a well defined stomium; exindusiate; receptacle nude or with simple 2-3-celled capitate hairs. Spores green, spheroidal, trilete, granulate, papillate or tuberculate, 36–62 µm long. Gametophyte: spore germination takes place before dehiscence; germ filament often extensively branched; prothallial development of the Adiantum-type; mature thallus strapshaped with an interrupted midrib, rhizoids borne marginally or submarginally, with 1- or 2-celled club-shaped hairs and with branched hairs ending in a glandular cell along the margin; antheridium 3-celled, the basal cell long, the cap cell divided or not; archegonia positioned ventrally behind the notch, the neck curved towards the posterior, with up to 4 tiers of cells, the neck canal cell binucleate. Chromosome number based on 2n = 72 or 74, but frequently also 64 or 66.

The family Grammitidaceae is closely related to the Polypodiaceae, as is supported by the chromosome numbers based on 2n = 72 and 74, but the lines of descent from a possibly common ancestor are different (Pichi Sermolli 1977b).

KEY TO THE GENERA:

- 1b Lamina pinnatifid or shallowly to deeply lobed or serrate: 2a Hydathodes absent or obscure:

 - 2b Hydathodes present and conspicuous:

4b Sori circular or elliptic, at vein endings:

0171500 MELPOMENE A.R.Sm. & R.C.Moran in Novon 2: 426 (1992). Type: *Melpomene monoliformis* (Lag. ex Sw.) A.R.Sm. & R.C.Moran; *Polypodium monoliforme* Lag. ex Sw.

Plants epilithic. *Rhizom*e solenostelic, dorsiventral, short- or long-creeping. *Fronds* monomorphic, approximate to widely spaced; stipe terete, narrowly winged; lamina narrowly linear, pinnatifid; hypostomatic, stomata mostly of the anomocytic type; venation free, simple or forked. *Indumentum* composed of clathrate, basifixed paleae ending in a branched cellular complex composed of a small gland-like cell and a unicellular acicular cell occurring on the rhizome, also with simple pluricellular acicular hairs with oblique transverse walls, with branched trichomes composed of gland-like and hair-like cells on the axes, and with 2- or 3-celled clavate trichomes and simple hair-like trichomes abaxially on the lamina. *Sori* elliptic, at the vein ends; sporangium stalk slender, simple, uniseriate for most of its length, 3-seriate below the capsule; capsule globose, glabrous, with 11–14 indurated annulus cells and a well defined stomium; exindusiate; receptacle and surrounds with long, simple acicular hairs with oblique transverse walls. *Spores* green, globose, trilete, tuberculate. *Gametophyte*: mature thallus strap-shaped with an interrupted midrib, rhizoids borne marginally or submarginally, with 1- or 2-celled club-shaped hairs and with branched hairs ending in a glandular cell along the margin; antheridium 3-celled, the basal cell long, the cap cell divided or not; archegonia ventrally behind the notch, neck curved towards the posterior, with up to 4 tiers of cells, neck canal cell binucleate. Chromosome number based on 2*n* = 74.

A genus of approximately 20 species occurring primarily in the neotropics with one extending to Africa.

Melpomene flabelliformis (Poir.) A.R.Sm. & R.C.Moran in Novon 2: 430 (1992). Polypodium flabelliforme Poir.: 519 (1804). Grammitis flabelliformis (Poir.) Morton: 57 (1967). Xiphopteris flabelliformis (Poir.) Schelpe: 217 (1967); Schelpe: 143 (1970); Schelpe & Diniz: 145 (1979); Jacobsen: 298 (1983); Schelpe & Anthony: 152 (1986). Type: Cette plante croît dans la Martinique, sur le tronc des vieux arbres, sine coll. s.n. Plumier, Traité des fougères de l'Amerique: t. 87 (1705), left-hand figure (icon), designated by Pichi Sermolli (1983a).

Polypodium rigescens Bory ex Willd.: 183, 184 (1810). Ctenopteris rigescens (Bory ex Willd.) J.Sm.: 184 (1875). Xiphopteris rigescens (Bory ex Willd.) Alston: 27 (1956a). Grammitis rigescens (Bory ex Willd.) Lellinger: 383 (1985); Burrows: 186 (1990). Type: Habitat in arboribus montium insulae Borboniae. Bory de St. Vincent s.n. (B-W 19668, holo.: P. Fl. iso.).

ILLUSTRATIONS: Fig. 12A & B; Burrows: t. 44, fig. 185, 185a (1990).

Epilithic or epiphytic, in moist montane forests and rock crevices, shaded, 1 200-2 000 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Kenya, Lesotho, Malawi, Mozambique, Rwanda, Somalia, South Africa, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region and the neotropics.

0171800 LELLINGERIA *A.R.Sm.* & *R.C.Moran* in American Fern Journal 81: 76 (1991). Type: *Lellingeria apiculata* (Kunze ex Klotzsch) A.R.Sm. & R.C.Moran; *Polypodium apiculatum* Kunze ex Klotzsch.

Polypodium L. sect. Prosechium T.Moore: Ixxi (1857). Type: Lellingeria pendula (Sw.) A.R.Sm. & R.C.Moran; Polypodium pendulum Sw. and L. suspensa (L.) A.R.Sm. & R.C.Moran; P. suspensum L.

Plants epilithic. *Rhizom*e solenostelic, radially symmetric, short-creeping. *Fronds* monomorphic, approximate; stipe terete; lamina pinnatifid; hypostomatic, stomata mostly of the anomocytic type; venation simple, free, ending in a conspicuous oblong hydathode near the margin. *Indumentum* composed of narrow, sessile, clathrate paleae ending in a thin-walled cell occurring on the rhizome and 2-cellular hairs occurring abaxially on the lamina. *Sori* circular or elliptic, medial, one on each lobe; sporangium stalk slender, simple, 3-seriate below the capsule; capsule glabrous, with 10-14 indurated annulus cells and a well defined stomium; exindusiate; receptacle with 2-3-celled paraphyses. *Spores* green, globose, trilete, papillate, 30-38 µm long. Chromosome number based on 2n = 64 and 66.

A genus of approximately 60 primarily neotropical species.

Lellingeria oosora (Baker) A.R.Sm. & R.C.Moran in American Fern Journal 81: 85 (1991). Polypodium oosorum Baker: 154, 155 (1887c). Xiphopteris oosora (Baker) Alston: 26 (1956a); Schelpe: 143 (1970). Grammitis oosora (Baker) J.E.Burrows: 186 (1990). Type: Pico de S. Thomé, 1950, Moller 1337 (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 42, fig. 1, 2 (1953b).

DISTRIBUTION: Bioko, Cameroon, Guinea, Malawi, Rwanda, São Tomé, Tanzania and Zimbabwe. Also in Madagascar.

0173000 GRAMMITIS *Sw.* in Journal für die Botanik 1800, 2: 3, 17 (1801). Lectotype: *Grammitis marginella* (Sw.) Sw.; *Polypodium marginellum* Sw., designated by Christensen (1905).

Plants epilithic. *Rhizom*e solenostelic, short-creeping. *Fronds* monomorphic, approximate; stipe short, terete; lamina simple, entire, glabrous; hypostomatic, stomata mostly of the anomo- and polocytic types; venation free, simple or forked, ending a short distance from the margin. *Indumentum* composed of concolorous, narrow, basifixed, entire paleae ending in a small thin-walled cell, or simple and compound hairs ending in a gland-like cell occurring on the rhizome. *Sori* circular to elliptic, on an acroscopic vein branch, in a single row on either side of the costa; sporangium stalk slender, simple, uniseriate for most of its length, 3-seriate below the capsule; capsule globose, with 8–12 indurated annulus cells and a well defined stomium; exindusiate; receptacle with 2- or 3-celled hairs

ending in a large gland-like cell. *Spores* spheroidal, trilete, granulate, $48-62 \mu m$ long. *Gametophyte*: mature thallus strap-shaped with an interrupted midrib, rhizoids borne marginally or submarginally, with 1- or 2-celled club-shaped hairs and with branched hairs ending in a glandular cell along the margin; anthridia borne ventrally, 3-celled, the basal cell long, the cap cell divided or not; archegonia borne ventrally behind the notch, the neck curve towards the posterior, with up to 4 tiers of cells, the neck canal cell binucleate. Chromosome number based on 2n = 72 or 74.

A genus of approximately 160 species occurring throughout the tropics and south temperate parts of the world.

KEY TO THE SPECIES:

- - 2a Rhizome erect; sori usually >10 pairs
 1. **G. magellanica**

 2b Rhizome short-creeping to long-creeping; sori <10 pairs</td>
 3. **G. poeppigiana**
- 1. **Grammitis magellanica** *Desv.* in Magazin für de neuesten Entdeckungen in der gesammten Naturkunde, Gesellschaft Naturforschender Freunde zu Berlin 5: 313 (1811). Type: Habitat ad Fretum magellanicum, *sin*e *coll. s.n.* (P, holo.).

subsp. magellanica

Epilithic, in moist, shaded rock crevices on low cliffs and boulders, 20–100 m.

DISTRIBUTION: Marion and Prince Eduard Islands, circum-Antarctic.

subsp. **nothofageti** *Parris* is confined to New Zealand and Tasmania.

2. **Grammitis nanodes** (*Peter) Ching* in Bulletin of the Fan Memorial Institute of Biology 10: 241 (1941a); Schelpe: 141 (1970); Schelpe & Diniz: 144 (1979); Jacobsen: 296 (1983); Burrows: 184 (1990). *Polypodium nanodes* Peter: 27 (1929). Type: Deutsch-Ostafrika, W Usambara: Uw auf d. Kamm des Bergzuges Kisimba üb. Mazumbai, 1900, *Peter 16492* (not located).

ILLUSTRATIONS: Schelpe: t. 44A (1970).

Epilithic, in moist evergreen montane forests, deeply shaded, 1 750-2 050 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, Tanzania and Zimbabwe.

3. **Grammitis poeppigiana** (*Mett.*) *Pic.Serm.* in Webbia 32: 461 (1978a); Jacobsen: 297 (1983), as 'poeppigana'; Schelpe & Anthony: 152 (1986); Burrows: 183 (1990). *Polypodium poeppigianum* Mett.: 37 (1857). Type: Prom. b. spei, in fissuris rupium in fauce umbrosa montium Hott. holland, *Pöppig s.n.* (W†). Stellenbosch, Jonkershoek, Victoria Peak, *Esterhuysen 29290* [BOL!, neo., designated by Schelpe (1978); E, K, MO, isoneo.].

Polypodium magellanicum sensu Alston & Schelpe: 163, 175 (1952).

ILLUSTRATIONS: Fig. 12C; Schelpe & Anthony: t. 48, fig. 2 (1986).

Epilithic, in moist or seasonally moist crevices on cliffs and boulders, exposed or partially shaded, 20–1 400 m.

DISTRIBUTION: Marion Island and South Africa, circum-Antarctic.

0173600 COCHLIDIUM *Kaulf.* in Berlinisches Jahrbuch für die Pharmacie und für die damit verbundenen Wissenschaften. Berlin. 21: 36 (1820). Type: *Cochlidium graminoides* (Sw.) Kaulf.; *Acrostichum graminoides* Sw.

Xiphopteris Kaulf.: 35 (1820). Lectotype: Xiphopteris serrulata (Sw.) Kaulf.; Acrostichum serrulatum Sw., designated by J. Smith (1875).

Micropoteris Desv.: 217 (1827). Lectotype: Micropteris serrulata (Sw.) Desv.; Acrostichum serrulatum Sw., designated by Copeland (1947).

Plants epilithic or epiphytic. *Rhizome* solenostelic, with 1–3 narrowly linear or arched vascular bundles, short-creeping. *Fronds* monomorphic, approximate; stipe short, terete; lamina simple, the margins serrate; hypostomatic, stomata mostly of the polocytic type; venation free, simple, ending near the margin. *Indumentum* composed of concolorous, cordate-imbricate paleae ending in an oblong thin-walled cell, occurring on the rhizome, and 2–8-celled hairs ending in an enlarged oblong thin-walled cell, with thickened intercellular walls occurring abaxially and adaxially on the lamina. *Sori* confined to the lamina apex, confluent at maturity, basal on the veins, parallel to the primary vein or costa and are terminated by an abruptly geniculate sterile portion of the vein; sporangium stalk slender, uniseriate at the base, 3-seriate below the capsule, capsule with 8–10 indurated annulus cells; receptacle nude. *Spores* 36–40 µm long. *Gametophyte*: spore germination takes place before dehiscence; mature thallus strap-shaped, with an interrupted midrib, rhizoids borne marginally or submarginally, with 1- or 2-celled club-shaped hairs and with branched hairs ending in a glandular cell along the margin; antheridia ventrally, 3-celled, the basal cell long, the cap cell often divided; archegonia borne ventrally behind the notch, the neck curved towards the posterior, with 4 tiers of cells, the neck canal cell binucleate; apogamy reported. Chromosome number unknown.

A genus of 16 species that are largely confined to the neotropics.

Cochlidium serrulatum (Sw.) L.E.Bishop in American Fern Journal 68: 80 (1978). Acrostichum serrulatum Sw.: 128 (1788). Grammitis

serrulata (Sw.) Sw.: 18 (1801); Burrows: 187 (1990). Asplenium serrulatum (Sw.) Bernh.: 48 (1806). Xiphopteris serrulata (Sw.) Kaulf.: 85 (1824); Schelpe: 144 (1970); Jacobsen: 299 (1983). Micropteris serrulata (Sw.) Desv.: 217 (1827). Polypodium serrulatum (Sw.) Mett.: 30 (1857), non Sw. (1801). Type: Ind. occ. (Jamaica), Swartz s.n. (S!, holo.; UPS, iso.).

ILLUSTRATION: Tardieu-Blot: t. 42, fig. 7, 8 (1953a).

Epilithic or epiphytic, in moist montane forests, deeply shaded, 400-1 200 m.

DISTRIBUTION: Annobon, Bioko, Coté d'Ivoire, Gabon, Guinea, Liberia, Sierra Leone and Zimbabwe. Also in the Madagascan region and the neotropics.

0173700 TERPSICHORE A.R.Sm. in Novon 3: 479 (1993). Type: Terpsichore asplenifolium (L.) A.R.Sm.; Polypodium asplenifolium L.

Plants epiphytic. *Rhizome* solenostelic, short-creeping. *Fronds* monomorphic, approximate; stipe short, terete; lamina pinnatifid; hypostomatic, stomata mostly of the anomocytic type; veins simple, free, ending in a hydathode. *Indumentum* composed of long unicellular acicular hairs along the rhizome, stipe and adaxially and abaxially along the costa, adaxially also with 2- or 3-celled simple or branched hairs. *Sori* circular, positioned at a vein ending, occurring in a single row on either side of a secondary vein; sporangium stalk slender, simple, uniseriate for most of its length, 3-seriate below the capsule; capsule globose, with 12–17 indurated annulus cells; receptacle paraphysate, paraphyses simple or branched. *Spores* trilete and globose or monolete and elliptic. *Gametophyte*: mature thallus strap-shaped with an interrupted midrib, rhizoids borne marginally or submarginally, with 1- or 2-celled club-shaped hairs and with branched hairs ending in a glandular cell along the margin; antheridia 3-celled, basal cell long, cap cell divided or not; archegonia borne ventrally behind the notch, the neck curved towards the posterior, with up to 4 tiers of cells, the neck canal cell binucleate. Chromosome number based on 2n = 74.

A genus of approximately 50 neotropical species with one extending to Africa and the Madagascan region.

Terpsichore cultrata (Bory ex Willd.) A.R.Sm. in Novon 3: 486 (1993). Polypodium cultratum Bory ex Willd.: 187 (1810). Xiphopteris cultrata (Bory ex Willd.) Schelpe: 217 (1967). Grammitis cultrata (Bory ex Willd.) Proctor: 35 (1961). Type: Jamaica, Swartz s.n. (B-W 19670, holo.).

Polypodium elasticum Bory ex Willd.: 183 (1810). Polypodium cultratum Bory ex Willd. var. elasticum (Bory ex Willd.) Baker: 327 (1874a). Ctenopteris elastica (Bory ex Willd.) Copel.: 426 (1956). Xiphopteris elastica (Bory ex Willd.) Alston: 26 (1956a). Type: Habitat in montibus altis insulae Borboniae, arboribus parasiticum, sine coll. s.n. (not located).

DISTRIBUTION: Bioko, Cameroon and Malawi. Also in the Madagascan region.

0173800 ZYGOPHLEBIA *L.E.Bishop* in American Fern Journal 79: 107 (1989). Type: *Zygophlebia sectifrons* (Kunze ex Mett.) L.E.Bishop; *Polypodium sectifrons* Kunze ex Mett.

Plants epiphytic. *Rhizom*e a dorsiventral siphonostele, short-creeping. *Fronds* monomorphic, approximate; stipe terete; lamina pinnatifid; hypostomatic, stomata mostly of the anomo- and polocytic types; veins frequently anastomosing. *Indumentum* composed of basifixed, concolorous paleae with unicellular glandular cells along the margin occurring on the rhizome, and with branched hairs occurring on the axes and lamina surface. *Sori* submarginal on acroscopic vein branch, circular; sporangium stalk simple, uniseriate for most of its length, 3-seriate below the capsule, capsule globose, with 12–18 indurated annulus cells and a well defined stomium; exindusiate; receptacle with 2- or 3-celled paraphyses. *Spores* spheroidal, trilete, 28–60 µm in diameter. Chromosome number based unknown.

A genus of approximately eight species largely confined to the neotropics, but with one species widespread in the palaeotropics.

Zygophlebia villosissima (Hook.) L.E.Bishop in American Fern Journal 79: 117 (1989). Polypodium villosissimum Hook.: 197 (1863). Grammitis villosissima (Hook.) Ching: 241 (1941c). Ctenopteris villosissima (Hook.) W.J.Harley: 92 (1955). Xiphopteris villosissima (Hook.) Alston: 27 (1956a); Schelpe: 142 (1970). Type: Sierra Leone, Sugar-loaf Mountains, Barter s.n. [K, lecto., designated by Schelpe (1969b)].

ILLUSTRATION: Tardieu-Blot: t. 42, fig. 7, 8 (1953a).

Epiphytic, in moist evergreen montane forests, moderately to deeply shaded, 1 800-1 900 m.

DISTRIBUTION: Annobon, Bioko, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Guinea, Liberia, Malawi, Rwanda, São Tomé, Sierra Leone and Tanzania. Also in the Madagascan region.

23. **DAVALLIACEAE** *Mett. ex A.B.Frank*, Synopsis der Pflanzenkunde, 2nd edn, 3: 1474 (1877). Type: *Davallia* Sm.

Plants epilithic or epiphytic. *Rhizome* dictyostelic, creeping, laterally branched, with short, approximate to widely spaced phyllopodia arranged dorsally; roots ventral, cortex sclerenchymatous, and the inner cortex with passage cells. *Fronds* monomorphic, articulated at the stipe base; stipe and rachis adaxially convex with lateral ridges, ridges connected to those of the lower order axes; lamina monomorphic, pinnately compound, anadromous; hypostomatic, stomata mostly of the anomo- and eupolocytic types; venation anadromous, free, pinnately branched, ending near the margin. *Indumentum* composed of narrow, peltate paleae with short marginal outgrowths formed by projections of two adjacent cells occurring on the rhizome, and short, simple, uniseriate, gland-tipped hairs occurring on the lamina. *Sori* situated in the fork of a vein near the margin; sporangium stalk long, simple, 3-seriate below the capsule; capsule ellipsoidal, with 11–16 indurated annulus cells and a well defined stomium; indusium attached at the sides forming a pouch-like structure, entire. *Spores* ellipsoidal, monolete, verrucate, to 54 µm long. *Gametophyte*: prothallial development of the

Aspidium-type; mature thallus upright, mostly one cell layer thick, with unicellular papillate, thin-walled, chlorophyllous hairs along the margins and superficially, older hairs with cap-like secretions, often also with 4-celled hairs that may be branched; antheridia first formed, occurring along the margins and superficially, of the typical leptosporangiate type; archegonia on the ventral surface, neck curved, with 5-7 tiers of cells, neck canal cell binucleate. Chromosome number based on 2n = 80.

The affinity of the Davalliaceae has been much debated and its position remains partially unresolved. The dorsiventral rhizome with roots confined to the ventral surface, the highly dissected stele with unconnected leaf-gaps and the stipes that are articulated to phyllopodia, suggest it not being closely related to any other group. However, the chromosome number based on 2n = 80 together with the hairs that are similar in structure to the non-acicular type found in the Tectarioid ferns suggest an affinity to that group (Sen et al. 1972). Kato (1985) suggested a Davallioid-Oleandroid ancestor for the family. *RbcL* studies of Hasebe et al. (1995) suggest that the Davalliaceae, Polypodiaceae, Grammitidaceae, Oleandraceae, Nephrolepidaceae and some members of the Dryopteridaceae share a recent common ancestor.

0177300 DAVALLIA *Sm.* in Mémoires de l'Académie des Sciences de Turin 5: 414, t. 9, fig. 6 (1793); Nooteboom: 155 (1994). Lectotype: *Davallia canariensis* (L.) Sm.; *Trichomanes canariensis* L., designated by Nooteboom (1994).

Description as for the family. The genus has a largely palaeotropical distribution, but also extends to Macaronesia, SE Europe and islands in the southern Indian Ocean.

Nooteboom (1994) recognized two sections with material from southern Africa belonging to section Davallia.

Davallia denticulata (Burm.f.) Mett. ex Kuhn

var. denticulata: Nooteboom: 178 (1994).

Davallia denticulata (Burm.f.) Mett. ex Kuhn, Filices Deckenianae: 27 (1867). Adiantum denticulatum Burm.f.: 236 (1768). Type: Plukenet, Phytographia 3: 151, t. 180, fig. 4 (1692), icon.

Trichomanes chaerophylloides Poir.: 80 (1808). Davallia chaerophylloides (Poir.) Steud.: 146 (1824); Sim: 128 (1915); Schelpe: 167 (1970); Schelpe: 133 (1977); Schelpe & Diniz: 173 (1979); Jacobsen: 327 (1983); Schelpe & Anthony: 171 (1986); Burrows: 209 (1990). Humata chaerophylloides (Poir.) Desv.: 325 (1827). Type: Cette plante croît à l'île de Madagascar, sine coll. (G-DC, syn.); Herb. Thouars (P!, syn.).

Davallia nitidula Kunze: 545 (1836); Sim: 62 (1892). Type: Omsamculo, ad rupes, Drège s.n. [LZ†, syn.; BM!, lecto., designated by Roux (1986)].

Davallia denticulata (Burm.f.) Mett. ex Kuhn var. intermedia Mett. ex Kuhn: 158 (1868). Type: Natal, Guienzius, Drège s.n.; Angola, Welwitsch 56; Tropical Africa, Mann s.n.; Comoro Islands, Peters s.n. & Boivin 1599; Madagascar, Boivin, Lyall s.n.; Seychelles, Kersten 70. Syntypes not located.

ILLUSTRATIONS: Fig. 12D-G; Schelpe: t. 52, fig. 1, 2 (1970).

Epilithic or epiphytic, in moist and seasonally dry forests, exposed to deeply shaded, 20–1 700 m.

DISTRIBUTION: Angola, Annobon, Benin, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Kenya, Liberia, Mozambique, Nigeria, São Tomé, Sierra Leone, South Africa, Sudan, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region, palaeotropical.

var. elata (G.Forst.) Mett. ex Kuhn is widespread in SE Asia.

24. **NEPHROLEPIDACEAE** *Pic.Serm.* in Webbia 29: 8 (1974). Type: *Nephrolepis* Schott

Plants terrestrial, epilithic or epiphytic. *Rhizome* dictyostelic, short-creeping or erect, often with protostelic runners, often also with tubers; roots with a parenchymatous outer cortex and a sclerenchymatous inner cortex. *Fronds* monomorphic, approximate; stipe and rachis adaxially sulcate; lamina pinnately compound, pinnae articulated along the rachis; hypostomatic, stomata mostly of the aniso- and diacytic types; venation free, simple or forked, ending in a hydathode near the margin, appear isodromous. *Indumentum* composed of pseudopeltate or peltate paleae generally with short and long outgrowths at the base occurring on the rhizome, axes and lamina surfaces, and 2–3-celled glandular hairs occurring on the lamina. *Sori* reniform, at the end of an abbreviated acroscopic vein branch; sporangium stalk slender, simple, 3-seriate below the capsule; capsule globose to ellipsoidal, with 13–14 indurated annulus cells and a well defined stomium; indusium reniform, entire, opening towards the margin. *Spores* ellipsoidal, monolete, irregularly tuberculate, 25–34 µm long. *Gametophyte*: spore germination of the *Vittaria*-type; germ filament terminates in a hair; prothallial development of the *Aspidium*-type; mature thallus cordate to spathulate, with a thickened central cushion bearing rhizoids ventrally, bearing glandular and eglandular hairs on both surfaces and the margin, often with 2–10-celled hairs on the cushion; antheridium 3-celled, the cap cell undivided; archegonium neck with 4–6 tiers of cells, curved towards the anterior. Chromosome number based on 2*n* = 82.

Pichi Sermolli (1974), when describing the family, also included *Arthropteris* J.Sm. ex Hook.f. in the Nephrolepidaceae. Based on its anatomy, stoma types and spore morphology the Nephrolepidaceae is considered monotypic and *Arthropteris* is placed in the Oleandraceae. This view is supported by the *rbcL* studies of Hasebe et al. (1995). Nephrolepidaceae forms part of the Davalliaceae-Oleandraceae alliance (Hasebe et al. 1995).

0178400 NEPHROLEPIS *Schott*, Genera filicum: 1, t. 3 (1834). Lectotype: *Nephrolepis exaltata* (L.) Schott; *Polypodium exaltatum* L., designated by J. Smith (1875).

Lepidoneuron Fée: 301 (1852b). Type: Lepidoneoron biserratum (Sw.) Fée; Aspidium biserratum Sw. (now Nephrolepis biserrata (Sw.) Schott).

Description as for the family.

A genus of approximately 30 species occurring throughout the warmer parts of the world, but with the greatest number of species concentrated in SE Asia.

KEY TO THE SPECIES:

- - 2b Pinnae oblong-attenuate; prominently auriculate; sori opening towards the pinna apex; tuberous:

 - 3b Fronds >300 mm long; pinnae approximate to imbricate, narrowly triangular from a widely enlarged base, auriculate on the acroscopic side:
- 1. **Nephrolepis acutifolia** (*Desv.*) Christ in Verhandlungen der Naturforschenden Gesellschaft in Basel 11: 243 (1895); Schelpe: 160 (1970); Schelpe & Diniz: 166 (1979). Lindsaea acutifolia Desv.: 312 (1827). Type: Habitat in insula Mauritii, sine coll. s.n. (P, holo.).

ILLUSTRATION: Tardieu-Blot: t. 14, fig. 1–5 (1964a).

Terrestrial, along moist evergreen forest margins, 400-600 m.

DISTRIBUTION: Mozambique. Also in the Madagascan region, Asia and Australia.

2. **Nephrolepis biserrata** (*Sw.*) *Schott*, Genera filicum: t. 3 (1834); Sim: 188 (1892); Sim: 125 (1915); Schelpe: 160 (1970); Schelpe: 125 (1977); Schelpe & Diniz: 164 (1979); Jacobsen: 321 (1983); Schelpe & Anthony: 167 (1986); Burrows: 204 (1990). *Aspidium biserratum* Sw.: 32 (1801). *Nephrodium biserratum* (Sw.) C.Presl: 31 (1825). *Hypopeltis biserrata* (Sw.) Bory: 65 (1833). *Lepidoneuron biserratum* (Sw.) Fée: 301 (1852b). Type: Ex insula Mauritii, *Gröndal s.n.* (S!, holo.).

ILLUSTRATIONS: Fig. 12H–J; Schelpe & Diniz: t. 12, fig. 1, 2 (1979).

Terrestrial, mainly in swampy ground and permanently moist conditions, exposed or partially shaded, near sea-level to 1 250 m.

DISTRIBUTION: Angola, Annobon, Benin, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Pemba, Príncipe, São Tomé, Senegal, Sierra Leone, South Africa, Sudan, Tanzania, Togo, Uganda, Zambia, Zanzibar and Zimbabwe. Also in the Madagascan region, pantropical.

3. **Nephrolepis cordifolia** (*L.*) *C.Presl*, Tentamen pteridographiae: 79 (1836); Sim: 126 (1915). *Polypodium cordifolium* L.: 1089 (1753). Type: J. Petiver, *Pteri-graphia americana* t. 1, fig. 11 (1712), based on a plant from Hispaniola (Haiti), *sine coll. s.n.* The type is unsatisfactory as the plate may represent various taxa. Hispaniola, Dominican Republic, prov. de San José de Ocoa, slope of Loma del Rancho, *Ekman H11627* [K, neo., proposed by Verdcourt (1996), nom. & typ. cons. (Zimmer 1999); B, LD, S, UPS, isoneo.].

Nephrolepis undulata (Afz. ex Sw.) J.Sm.: 37 (1846); Schelpe: 162 (1970); Schelpe: 125 (1977); Schelpe & Diniz: 167 (1979); Jacobsen: 322 (1983); Burrows: 204 (1990). Aspidium undulatum Afz. ex Sw.: 32 (1801). Type: Sierra Leone, Afzelius s.n. (B, holo.).

ILLUSTRATION: Pichi Sermolli: t. 1, fig. A–F (1978b).

Terrestrial or epilithic, rarely epiphytic, moist or seasonally dry forests and woodlands, rock outcrops, termite mounds, streambanks and seasonally moist grasslands, 900–1 675 m.

DISTRIBUTION: Angola, Benin, Bioko, Burundi, Cameroon, Central African Republic, Congo, Chad, Coté d'Ivoire, Democratic Republic of the Congo, Eritrea, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mali, Mozambique, Nigeria, Príncipe, Rwanda, São Tomé, Senegal, Sierra Leone, Sudan, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region, India and Thailand.

4. **Nephrolepis delicatula** (*Decne.*) *Pic.Serm.* in Webbia 23: 181 (1968a). *Nephrolium delicatulum* Decne.: 178 (1844). Type: India: in silvis umbrosis, ad truncos emortuos, inter Carli et Candahah, 'Voyage de V. Jacqumont aux Indes orient. 598' (P, holo.; K, iso.).

DISTRIBUTION: Bioko, Cameroon, Congo, Ghana, Guinea, Tanzania, Uganda and Zambia.

5. *Nephrolepis exaltata (L.) Schott, Genera filicum: sub. t. 3 (1834); Sim: 125 (1915); Schelpe & Anthony: 169 (1986); Burrows: 206 (1990). Polypodium exaltatum L.: 1326 (1759). Type: Jamaica, Harlow sub Sloane fol. 1, 52 (BM, holo.).

ILLUSTRATIONS: Fig. 12K-L; Schelpe & Anthony: t. 53, fig. 1 (1986).

FIGURE 12A–V, Grammitidaceae, Davalliaceae, Nephrolepidaceae and Blechnaceae. A–B, Melpomene flabelliformis, A, rhizome palea; B, apex of A showing the cellular structure, Roux 1533 (NBG); C, Grammitis poeppigiana, hair from the abaxial surface of the lamina, Burrows 1527 (NBG); D–G, Davallia denticulata subsp. denticulata, D, pinnule showing the sori; E, rhizome palea; F, hair occurring abaxially along the costa; G, sporangium, Hardcastle 284 (NBG); H–J, Nephrolepis biserrata, H, cross section of the stipe; I, cross section of the rachis; J, palea from the adaxial surface of the lamina, Burrows 1392 (NBG); K & L, Nephrolepis exaltata, K, rachis palea; L, hair from the adaxial surface of the lamina, Roux 610 (NBG); M & N, Doodia squarrosa, M, stipe base palea; N, section of M showing the cellular structure, Van Jaarsveld 5049 (NBG); O–Q, Blechnum australe, O, venation of the fertile pinna, Roux 2491 (NBG); P & Q, rachis hairs, Froembling 393 (NBG); R–T, B. attenuatum, R, cross section of the sterile pinna showing the venation and position of the sori, Roux 2711 (NBG); V, B. tabulare, palea from the abaxial surface of the lamina, Heginbotham 327 (NBG). Scale bars: D, R, S, T, 2 mm; E, H, I, 1 mm; A, 0.5 mm; K, M, P, Q, V, 0.5 mm; B, C, F, G, J, L, N, O, U, 0.1 mm.

Terrestrial, moist or seasonally moist streambanks, roadcuttings or disturbed sites, 20-800 m.

DISTRIBUTION: South Africa, Swaziland, Tanzania and Zimbabwe, naturalized. Native to tropical America.

25. THELYPTERIDACEAE Pic. Serm. in Webbia 24: 709, 710 (1970). Type: Thelypteris Schmidel

Plants terrestrial or epilithic. Rhizome siphonostelic, solenostelic or dictyostelic, short- or wide-creeping, or suberect to erect, simple or branched; root cortex parenchymatous, with the outer cortex sclerenchymatous and the inner parenchymatous or, in Cyclosorus with the inner cortex parenchymatous, the outer cortex with thick-walled cells on the 2–3-cell layered parenchymatous hypodermis. Fronds monomorphic, caespitose or widely spaced; stipe and rachis adaxially sulcate, not open to the sulci of the lower order axes; lamina pinnately compound, of determinate or indeterminate growth, often with proliferating buds on the rachis, catadromous: hypostomatic, stomata of the anomo-, polo- and copolocytic types; venation simple or branched, free or anastomosing, often with an excurrent vein running to the sinus between two pinna lobes, ending near or in the margin, catadromous. *Indumentum* composed of narrow or broad paleae variously set with glandular and acicular trichomes occurring on the rhizome and main axes, and simple, pluricellular gland-tipped and unicellular acicular hairs occurring on the axes and lamina surfaces. Sori linear or circular, medial or supramedial; sporangium short- or long-stalked, stalk 3-seriate below the capsule, simple or with gland-tipped trichomes; capsule globose or broadly ellipsoidal, simple or with glandular cells or setae near the annulus; with 11-19 indurated annulus cells and a well defined stomium; exindusiate or indusiate, indusium small or large, reniform, variously set with unicellular glandular and acicular trichomes; receptacle paraphysate or not, paraphyses simple, ending in a glandular cell. Spores ellipsoidal, monolete, variously sculptured, 30–52 µm in length. Gametophyte: spore germination of Vittaria-type; prothallial development or the Drynaria-type; mature thallus epigeal, cordate or cordate-elongate, with thin midrib, wings broad and spreading, one cell layer thick, profusely hairy on both surfaces and margin, hairs elongated, acicular, non-glandular, also with unicellular, papillate, secretory hairs; antheridia first formed, 3-celled; archegonium neck 5-6 tiers high, directed towards the posterior. Chromosome number based on 2n = 58, 70, 72, 124.

A family of approximately 1 000 species occurring throughout the temperate and tropical regions of the world. The generic classification for the family is diverse, some authors recognize one to three genera (Tryon & Tryon 1982b; Schelpe & Anthony 1986), whereas Smith (1990) recognizes five, Pichi Sermolli (1977b) has 32 genera, and Holttum (1971a), who is followed here, has 23. The family appears to be an old one with no apparent close relatives.

KEY TO THE GENERA:

1a Buds on the rachis give rise to new plants while still attached; some unicellular hairs on the rachis forked	
	181000 Ampelopteris
1b Buds on the rachis, if present, mostly 1 or 2; forked or branched hairs absent:	
2a Costae adaxially convex; veins mostly forked, their apices not reaching the margin	200 Macrothelypteris
2b Costae adaxially shallowly sulcate; veins mostly simple, their apices reaching the margin:	
3a Veins all free, or the basal veins sometimes touching below the sinus between two pinna lobes:	
4a Several pairs of lower pinnae gradually reduced	
4b Lower pinnae abruptly much reduced or with a few pinna pairs gradually and not much reduced	1:
5a An abrupt transition to much reduced basal pinnae:	500 B
6a Reduced pinnae pairs numerous	
6b Reduced pinna pairs 3–6	. 018/600 Christella
5b Few basal pinna pairs gradually or not reduced:	
7a Sori exindusiate:	0.C700 C 4
8a Sporangia setose; basal veins not meeting at the sinus	
7b Sori indusiate:	102000 Amauropena
9a Rhizome 2–3 mm in diameter; fronds almost hairless, abaxially with broad paleae on th	o costao
3a Kilizoffie 2–3 fillif ili diameter, florius aimost flamess, adaxially with broad paleae off th	
9b Rhizome more than 3 mm in diameter; fronds always hairy abaxially, paleae absent	
3b At least the basal pair of veins regularly anastomose with excurrent vein running to the sinus:	0107000 Ciliistella
10a Rhizome creeping; with paleae abaxially along the costa; basal pinnae not reduced	0182500 Cyclosorus
10b Rhizome short, erect or decumbent; lamina without paleae; basal pinnae variously reduced:	0102500 Cyclosolus
11a Sori exindusiate:	
12a Venation reticulate	. 0188000 Menisorus
12b Venation not reticulate 018	
11b Sori indusiate:	•
13a Yellow and whitish capitate hairs abundant at least along the distal parts of the veins of	the abaxial surface;
sori confined to pinna lobes	
13b Yellow or whitish capitate hairs not abundant on the abaxial surface; sori not confined to	the pinna lobes:
14a Sporangia setose	7300 Pneumatopteris
14b Sporangia not setose, in some cases bearing glands:	
15a Basal pinnae abruptly reduced	
15b Basal pinnae gradually reduced	0187600 Christella

0181000 AMPELOPTERIS *Kunze* in Botanische Zeitung (Berlin) 6: 114 (1848). *Thelypteris* Schmidel subgen. *Meniscium* Schreb. sect. *Ampelopteris* (Kunze) Reed: 255 (1968). Type: *Ampelopteris* elegans Kunze (now *Ampelopteris* prolifera (Retz.) Copel.; *Hemionitis* prolifera Retz.).

Plants terrestrial. *Rhizome* siphonostelic or dictyostelic, widely creeping, branched. *Fronds* monomorphic, approximate; stipe and rachis adaxially sulcate, sulci not open to those of the lower order axes; lamina pinnately compound, of indeterminate growth, proliferating at intervals along the rachis; hypostomatic, stomata mostly of the polo- and copolocytic types; venation catadromous, almost all anastomosing, with few residual ones running to the margin. *Indumentum* composed of small, broadly ovate paleae bearing numerous acicular trichomes along the margin and an apex that terminates in a thin-walled cell occurring along the stipe and rachis, and simple unicellular acicular hairs along the axes and lamina surfaces. *Sori* elongate, medially on veins; sporangium stalk 3-seriate below the capsule, simple or with one or two trichomes ending in a globose glandular cell; capsule globose, with 14–19 indurated annulus cells and a well defined stomium; exindusiate; receptacle with simple paraphyses terminating in a large glandular cell. *Spores* ellipsoidal, monolete, spinose, 32–50 µm long. *Gametophyte*: mature thallus cordate, often broader than long, midrib thin, with spreading wings, profusely hairy on both surfaces and the margin, hairs elongated, acicular, non-glandular, also with unicellular, papillate, secretory hairs; antheridia first formed, 3-celled, the basal cell disk- or funnel-shaped; archegonium neck slender, curved towards the posterior, the neck canal cell binucleate. Chromosome number based on 2*n* = 72.

A monotypic genus widespread throughout the palaeotropics.

Ampelopteris prolifera (Retz.) Copel., Genera filicum: 144 (1947); Schelpe: 200 (1970); Schelpe: 160 (1977); Schelpe & Diniz: 215 (1979); Jacobsen: 398 (1983); Schelpe & Anthony: 220 (1986); Burrows: 270 (1990). Hemionitis prolifera Retz.: 38 (1791). Meniscium proliferum (Retz.) Sw.: 19, 207 (1806). Goniopteris prolifera (Retz.) C.Presl: 183 (1836); Sim: 192 (1892). Nephrodium proliferum (Retz.) Keyserl.: 49 (1873). Dryopteris prolifera (Retz.) C.Chr.: 286 (1905); Sim: 99 (1915). Cyclosorus proliferus (Retz.) Tardieu & C.Chr.: 346 (1952). Type: Habitat in India orientali, Koenig s.n. (GOET, holo.).

ILLUSTRATIONS: Fig. 13A; Schelpe: t. 56, fig. 1, 2 (1970).

Terrestrial, mostly in partially moist conditions along perennial streams, rivers, ponds and lakes, among sedges, riverine scrub and *Phragmites*, exposed or lightly shaded, 20–1 250 m.

DISTRIBUTION: Angola, Bioko, Botswana, Democratic Republic of the Congo, Guinea, Malawi, Mozambique, Senegal, South Africa, Swaziland, Tanzania, Zanzibar and Zimbabwe. Widespread throughout the palaeotropics.

0182200 MACROTHELYPTERIS (H.Itô) Ching in Acta Phytotaxonomica Sinica 8: 308 (1963). *Thelypteris* Schmidel sect. *Macrothelypteris* H.Itô: 141 (1939). *Thelypteris* Schmidel subgen. *Macrothelypteris* (H.Itô) A.R.Sm.: 233 (1976). Type: *Macrothelypteris* oligophlebia (Baker) Ching; *Nephrodium* oligophlebium Baker.

Plants terrestrial. *Rhizom*e dictyostelic, short, erect to suberect. *Fronds* caespitose, monomorphic; stipe shallowly sulcate adaxially; lamina pinnately compound; secondary rachis narrowly winged; hypostomatic, stomata of the anomo-, polo- and copolocytic types; venation free, ending near the margin. *Indumentum* composed of broadly attached paleae with marginal and superficial acicular hairs and oblong unicellular marginal glands, the apex always terminating in a large non-glandular thin-walled cell occurring on the rhizome and stipe base and acicular hairs and unicellular glands occurring on the lamina, axes and veins. *Sori* few sporangiate, medial; sporangium short-stalked, 3-seriate below the capsule, capsule globose, with 13–17 indurated annulus cells and a well defined stomium, with two oblong glandular cells near the annulus; indusium small, marginally attached, with acicular and unicellular, oblong glandular hairs marginally. *Spores* ellipsoidal, monolete, reticulate, 30–52 µm in diameter. Chromosome number based on 2*n* = 124.

A genus of approximately nine species occurs throughout the palaeotropics (Holttum 1969).

*Macrothelypteris torresiana (Gaudich.) Ching in Acta Phytotaxonomica Sinica 8: 310 (1963); Jacobsen: 381 (1983); Schelpe & Anthony: 219 (1986); Burrows: 272 (1900). Polystichum torresiana Gaudich.: 333 (1828). Thelypteris torresiana (Gaudich.) Alston: 111 (1960). Type: lle Marianne, Gaudichaud s.n. (G!, holo.).

Aspidium uliginosum Kunze: 6 (1847). Type: Ex hort. Bonn. [LZ, holo.†; BR, lecto., designated by Morton (1973)].

ILLUSTRATIONS: Fig. 13B-E; Schelpe & Anthony: t. 73, fig. 1, 1a, b (1986).

Terrestrial, in permanently moist riverine forests and at the base of waterfalls, mostly partially shaded, 10–50 m.

DISTRIBUTION: South Africa, naturalised in various parts of KwaZulu-Natal. Native to Asia, NE Australia, Polynesia and the Madagascan region. Now also naturalized in various parts of the Americas.

O182500 CYCLOSORUS *Link*, Hortus regius botanicus berolinensis 2: 128 (1833b). *Dryopteris* Adans. subgen. *Cyclosorus* (Link) C.Chr.: xxi (1905). *Thelypteris* Schmidel subgen. *Cyclosorus* (Link) Morton: 153 (1963). Type: *Cyclosorus* gogylodes (Schkuhr) Link; *Aspidium* gogylodes Schkuhr, as 'goggilodus'.

Plants terrestrial. *Rhizome* dictyostelic, wide-creeping, branched. *Fronds* monomorphic, approximate to widely spaced; stipe and rachis adaxially sulcate, sulcus not open to the sulci of the lower order axes; lamina pinnately compound; hypostomatic, stomata of the polocytic type; venation free, simple, ending near the margin, at least the basal pair anastomose below the sinus. *Indumentum* composed of broad, dark paleae bearing unicellular thin-walled and acicular trichomes along the margin, the apex always terminating in a thin-walled cell occurring on the rhizome and stipe base, and unicellular oblong and acicular hairs occurring along the axes and veins. *Sori* circular, medial; sporangium long-stalked, 3-seriate below the capsule, with a long uniseriate trichome ending in a large globose cell on the stalk; capsule globose, with 13–16 indurated annulus cells and a well defined stomium; indusium reniform, with oblong trichomes along the margin and with acicular hairs along the margin and superficially. *Spores* ellipsoidal, monolete, 30–52 µm long. *Gametophyte*: mature thallus cordate, often broader than long, midrib thin, with spreading wings, profusely hairy on both

surfaces and the margin, hairs elongated, acicular, non-glandular, also with unicellular, papillate, secretory hairs; antheridia first formed, 3-celled, the basal cell disk- or funnel-shaped; archegonium neck slender, curved towards the posterior, the neck canal cell binucleate. Chromosome number based on 2n = 72.

A genus of approximately three species with a pantropical distribution.

Cyclosorus interruptus (Willd.) H.Itô in Botanical Magazine (Tokyo) 51: 714 (1937), nomen tantum; Schelpe & Diniz: 214 (1979); Jacobsen: 396 (1983). Pteris interrupta Willd.: 13 (1794). Thelypteris interrupta (Willd.) K.Iwats.: 314 (1963b), nomen tantum; Schelpe: 157 (1977); Schelpe & Anthony: 209 (1986); Burrows: 259 (1990). Aspidium obtusatum sensu Willd.: 241 (1810). Type: Habitat in India, Klein s.n. (B-W 19770, holo.).

Polypodium tottum Thunb.: 172 (1800). Thelypteris totta (Thunb.) Schelpe: 91 (1963); Schelpe: 267 (1965); Launert: 10.2 (1969); Schelpe: 198 (1970). Cyclosorus tottus (Thunb.) Pic.Serm.: 173 (1968a). Type: e Cap. b. Spei, Thunberg s.n. (UPS-THUNB 24724!, holo.).

Aspidium striatum Schumach.: 230 (1829). Dryopteris striata (Schumach.) C.Chr.: 294 (1905). Cyclosorus striatus (Schumach.) Ching: 249 (1941c). Thelypteris striata (Schumach.) Schelpe: 268 (1965); Type: Guinea, sine coll. s.n. (C, holo.).

Aspidium ecklonii Kunze: 546 (1836). Type: In dumetis ad fluv. Zwartkopsrivier (distr. Uitenhage). Ecklon s.n. (LZ†, syn.); Inter Omtendo et Omsamculo in umbrosis, 400 p., 1838, Drège s.n. [LZ†; BM!, lecto., designated by Roux (1986)].

Nephrodium unitum sensu Sim: 178 (1892).

Cyclosorus interruptus as defined here is a species complex. Schelpe (1965) recognized two species whereas Holttum (1974) recognized three. Intermediates between them exist making separation on morphological grounds extremely difficult. For the sake of convenience, they are included here in a single species. Tanzanian material was found to be diploid (Manton, in Alston 1959).

ILLUSTRATIONS: Fig. 13F; Schelpe & Anthony: t. 70, fig. 1, 1a, b (1986).

Terrestrial, in permanently moist conditions along streams, rivers, ponds, lakes and in marshes, exposed or in riverine scrub, 20–1 150 m.

DISTRIBUTION: Algeria, Angola, Benin, Bioko, Botswana, Cameroon, Central African Republic, Chad, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Gambia, Ghana, Guinea, Guinea Bissau, Kenya, Liberia, Malawi, Mozambique, Namibia, Nigeria, Pemba, Rwanda, Sāo Tomé, Senegal, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia, Zanzibar and Zimbabwe. Also in East and West Africa and the Madagascan region.

0182600 PSEUDOCYCLOSORUS *Ching* in Acta Phytotaxonomica Sinica 8: 322 (1963) excl. *Pseudocyclosorus ciliatus* (Benth.) Ching & *P. caudipinna* Ching. Type: *Pseudocyclosorus tylodes* (Kunze) Ching; *Aspidium tylodes* Kunze, as 'xylodes'.

Plants terrestrial. *Rhizome* dictyostelic, erect. *Fronds* monomorphic, caespitose; stipe adaxially sulcate; lamina pinnately compound, with swollen aerophores at the base of the lower pinnae; venation free, catadromous, the basal acroscopic vein terminates in the sinus between two pinna lobes, the basal basiscopic vein terminates in the margin above the sinus; hypostomatic, stomata of the anomo- and polocytic types. *Indumentum* composed of paleae, marginally and superficially with unicellular and pluricellular simple and branched hairs ending in a large thin-walled cell occurring on the rhizome and stipe base, and acicular and oblong unicellular glandular hairs occurring along the axes and lamina surfaces. *Sori* circular, medial; sporangium short-stalked, simple or with 2- or 3-celled hair ending in a swollen glandular apical cell; capsule globose, with 12–18 indurated annulus cells; indusium reniform, unequally lobed, with unicellular clavate glandular cells along the margin and superficially. *Spores* ellipsoid, monolete, gemmulate, 30–52 µm in diameter. Chromosome number based on 2*n* = 70 and 72.

A genus of approximately 12 species occurring in Africa, Asia and Japan.

Pseudocyclosorus pulcher (Bory ex Willd.) Holttum in Journal of South African Botany 40: 138 (1974); Jacobsen: 385 (1983). Aspidium pulchrum Bory ex Willd.: 253 (1810). Nephrodium pulchrum (Bory ex Willd.) Desv.: 256 (1827). Lastrea pulchra (Bory ex Willd.) C.Presl: 75 (1836). Thelypteris pulchra (Bory ex Willd.) Schelpe: 54 (1976); Schelpe: 151 (1977); Schelpe & Anthony: 213 (1986); Burrows: 261 (1990). Type: Réunion, Bory de St. Vincent s.n. (B-W 19787, holo.).

Nephrodium longicuspe Baker: 202, 203 (1877a). Dryopteris longicuspis (Baker) C.Chr.: 275 (1905). Thelypteris longicuspis (Baker) Schelpe: 262 (1965); Schelpe: 192 (1970). Type: Madagascar, neighbourhood of Antananarivo, H. Gilpin s.n. (K, holo.).

Nephrodium zambesiacum Baker: 318 (1891). Aspidium zambesiacum (Baker) Hieron.: 85 (1895). Thelypteris zambesiaca (Baker) Tardieu: 345 (1952c). Type: Zambesi Highlands, Buchanan s.n. (K, holo.).

Terrestrial, on permanently moist streambanks in forests, moderately shaded, 975–1900 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Nigeria, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

0182800 AMAUROPELTA *Kunze*, Die Farnkräuter 1: 86, 109, t. 51 (1842b). *Thelypteris* Schmidel subgen. *Amauropelta* (Kunze) A.R.Sm.: 121 (1973). Type: *Amauropelta breutelii* Kunze (now *Amauropelta limbata* (Sw.) Pic.Serm.; *Aspidium limbatum* Sw.).

Plants terrestrial or epilithic. *Rhizome* dictyostelic, suberect to erect. *Fronds* monomorphic, caespitose; stipe adaxially sulcate; lamina pinnately compound; hypostomatic, stomata of the polo- and copolocytic types; venation anadromous and catadromous, simple, the proximal pair terminating above the sinus. *Indumentum* composed of narrow paleae with superficial and marginal acicular hairs, unicellular oblong glands and unicellular globose thin-walled cells that occur marginally, the apex of the paleae always terminate in

a large thin-walled cell, the paleae are confined to the rhizome and stipe, also with acicular (often uncinate) hairs interspersed with short, few celled hairs that terminate in an obtuse cell along the axes and lamina surface. Sori medial along the veins, circular; sporangium short-stalked, 3-seriate below the capsule, with 11–15 indurated annulus cells; indusium subcircular, with unicellular, marginal and superficial acicular hairs, eglandular or with oblong glandular hairs. Spores ellipsoidal, monolete, granular, 30–52 μ m in diameter. Chromosome number based on 2n = 58.

A genus of approximately 200 species occurring mostly in the neotropics with a few species in Africa and the Madagascan region.

Amauropelta has been divided into nine sections by Smith (1974). He placed A. bergiana in section Uncinella A.R.Sm. characterized primarily by the presence of uncinate hairs and eglandular laminae and indusia.

KEY TO THE SECTIONS:

1. Section Amauropelta

KEY TO THE SPECIES:

1. Amauropelta knysnaensis (N.C.Anthony & Schelpe) Parris in Kew Bulletin 41: 70 (1986). Thelypteris knysnaensis N.C.Anthony & Schelpe: 155 (1982); Schelpe & Anthony: 217 (1986); Burrows: 268 (1990). Type: South Africa, George, Groeneweidebos, 200 m, 11/09/1981, C.J. Geldenhuys 609 (BOL!, holo.).

ILLUSTRATION: Burrows: t. 62, fig. 274, 274a, b (1990).

Terrestrial, in permanently moist conditions in moist evergreen forests, 50–200 m.

DISTRIBUTION: South Africa.

2. Amauropelta oppositiformis (C.Chr.) Holttum in Journal of South African Botany 40: 135 (1974); Jacobsen: 384 (1983). *Dryopteris oppositiformis* C.Chr.: 173, 174 (1925). *Thelypteris oppositiformis* (C.Chr.) Ching: 253 (1941c); Burrows: 270 (1990). Type: Madagascar. Région floristique du Centre. Btafo. Altitude de 1 400 mètres, 05/1914, *H. Perrier de la Bâthie 7582* (P, holo.).

Thelypteris strigosa sensu Schelpe: 261 (1965); Schelpe: 193 (1970).

ILLUSTRATION: Tardieu-Blot: t. 21, fig. 4-6 (1953b).

Terrestrial, on moist streambanks and in montane grassveld, in light or deep shade, 700-2 300 m.

DISTRIBUTION: Cameroon, Ethiopia, Kenya, Malawi, Nigeria, South Africa, Sudan, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

2. Section **Uncinella** (A.R.Sm.) J.P.Roux, comb. nov. Thelypteris Schmidel subgen. Amauropelta (Kunze) A.R.Sm. sect. Uncinella A.R.Sm.: 89 (1974).

A section of approximately 50 species mostly occurs in the South and Central America.

Amauropelta bergiana (Schltdl.) Holttum in Journal of South African Botany 40, 2: 133 (1974); Schelpe & Diniz: 206 (1979); Jacobsen: 383 (1983). Polypodium bergianum Schltdl.: 20 (1825b). Aspidium bergianum (Schltdl.) Mett.: 363 (1858). Lastrea bergiana (Schltdl.) T.Moore: 86 (1858). Nephrodium bergianum (Schltdl.) Baker: 269 (1867a); Sim: 175 (1892). Dryopteris bergiana (Schltdl.) Kuntze: 812 (1891); Sim: 93 (1915). Dryopteris prolixa (Willd.) Kuntze var. bergiana (Schltdl.) Alston: 149 (1938). Thelypteris bergiana (Schltdl.) Ching: 251 (1941c); Schelpe: 261 (1965); Schelpe: 193 (1970); Schelpe: 150 (1977); Schelpe & Anthony: 219 (1986); Burrows: 266 (1990). Type: In sylvis Promentorii bonae spei ad Kerstenbosch, 18/02/1816, Bergius s.n. (B!, holo.).

var. bergiana

ILLUSTRATIONS: Fig. 13G-K; Schelpe & Anthony: t. 71, fig. 2, 2a (1986).

Terrestrial, in permanently or seasonally moist streambanks, riverine scrub, and earthbanks in forests, mostly deeply shaded, 50-2 100 m.

DISTRIBUTION: Angola, Cameroon, Kenya, Malawi, Mozambique, Nigeria, Rwanda, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe. Also in East Africa and the Madagascan region.

Amauropelta bergiana (Schltdl.) Holttum var. calva Holttum occurs in West Africa and the Madagascan region, whereas var. tristanensis Holttum is confined to the Tristan da Cunha and Gough Island groups.

0183100 THELYPTERIS *Schmidel,* Icones plantarum et analyses partium (Ed. J.C. Keller): 3, 45, t. 11, 13 (1763), nom. cons. Type: *Acrostichum thelypteris* L. (now *Thelypteris* palustris Schott).

Plants terrestrial. Rhizome dictyostelic, subterranean, widely creeping, branched. Fronds monomorphic, approximate to widely spaced;

stipe and rachis adaxially sulcate; lamina pinnately compound; hypostomatic, stomata of the anomocytic type; venation free, mostly forked, ending near the margin, the basal pair ending above the sinus. *Indumentum* composed of broad paleae bearing large unicellular trichomes along the margin occurring on the rhizome, stipe and abaxially along the rachis, and unicellular oblong trichomes and acicular hairs occurring on the axes. *Sori* circular, medial; sporangium short-stalked, 3-seriate below the capsule; capsule globose, with 13–15 indurated annulus cells; indusium reniform, with unicellular oblong and acicular trichomes along the margin and superficially. *Spores* ellipsoidal, monolete, gemmulate, 32–50 μ m long. *Gametophyte*: mature thallus cordate, often broader than long, midrib thin, with spreading wings, profusely hairy on both surfaces and the margin, hairs unicellular, papillate, secretory; antheridia first formed, 3-celled, the basal cell disk- or funnel-shaped; archegonium neck slender, curved towards the posterior, the neck canal cell binucleate. Chromosome number based on 2n = 70.

A genus of approximately three species occurring in the north and south temperate regions.

Thelypteris confluens (*Thunb.*) *C.V.Morton* in Contributions from the United States National Herbarium 38: 71 (1967); Laurent: 10.2 (1969); Schelpe: 190 (1970); Schelpe & Diniz: 212 (1979); Jacobsen: 395 (1983); Schelpe & Anthony: 211 (1986); Burrows: 258 (1990). *Pteris confluens* Thunb.: 171 (1800). Type: e Cap b. Spei, *Thunberg s.n.* (UPS-THUNB 24904!, holo.).

Aspidium thelypteris (L.) Sw. var. squamigerum Schltdl.: 23 (1825b). Aspidium squamigerum (Schltdl.) Fée: 104 (1857). Lastrea thelypteris (L.) Bory. var. squamigerum (Schltdl.) Bedd.: 54 (1892). Dryopteris thelypteris (L.) A.Gray var. squamigera (Schltdl.) C.Chr.: 297 (1905). Thelypteris palustris Schott var. squamigera (Schltdl.) Weath.: 40 (1924); Schelpe: 260 (1965). Thelypteris squamigera (Schltdl.) Ching: 329 (1936), as 'squamulosa'. Type: Prom. bon. Spei, 1825, Mund s.n. (P!, holo.).

Nephrodium thelypteris sensu Sim: 179 (1892).

Dryopteris thelypteris sensu Sim: 101 (1915).

ILLUSTRATION: Schelpe & Anthony: t. 71, fig. 1, 1a (1986).

Terrestrial, in marshy ground, exposed or lightly shaded, 20-1 800 m.

DISTRIBUTION: Angola, Botswana, Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Mozambique, namibia, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

0186700 STEGNOGRAMMA *Blume*, Enumeratio plantarum Javae 2: 172 (1828). *Gymnogramma* Desv. subgen. *Stegnogramma* (Blume) C.B.Clarke: 569 (1880). *Thelypteris* Schmidel subgen. *Stegnogramma* (Blume) C.F.Reed: 254 (1968), Type: *Stegnogramma aspidioides* Blume.

Plants terrestrial or epilithic. *Rhizome* dictyostelic, suberect to erect. *Fronds* monomorphic, caespitose; stipe adaxially shallowly sulcate; lamina pinnately compound; hypostomatic, stomata of the polo- and copolocytic types; venation proximally anadromous, distally catadromous, simple, free, basal veins meeting in the sinus. *Indumentum* composed of paleae with unicellular oblong trichomes, and 3–4-celled trichomes ending in a large globose cell along the margin, as well as unicellular acicular hairs occurring along the margin and superficially on the paleae, the apex always terminate in a small thin-walled cell, occur on the rhizome and stipe base, also with short and long unicellular acicular hairs that occur along the axes and lamina surfaces, and 2–4-celled trichomes ending in a large apical cell along the axes. *Sori* linear along the veins, medial; sporangium short-stalked, 3-seriate below the capsule; capsule globose with two acicular hairs near the annulus, with 13–15 indurated annulus cells and a well defined stomium; exindusiate. *Spores* ellipsoidal, monolete, gemmulate, 32–50 μ m in length. Chromosome number based on 2n = 72.

A genus of approximately 15 species mostly in the palaeotropics, but with a few species in the neotropics.

Stegnogramma pozoi (Lag.) K.Iwats. in Acta Phytotaxonomica Geobotanica 19: 124 (1963a); Jacobsen: 393 (1983). Hemionitis pozoi (Lag.) 33 (1816). Gymnogramme pozoi (Lag.) Desv.: 216 (1827). Pleurosorus pozoi (Lag.) Trevis.: 256 (1875). Ceterach pozoi (Lag.) A.Braun ex Milde: 310 (1866). Thelypteris pozoi (Lag.) Morton: 234 (1959a); Schelpe: 268 (1965); Schelpe: 199 (1970); Schelpe & Anthony: 213 (1986); Burrows: 260 (1990). Leptogramma pozoi (Lag.) Heywood: 19 (1961). Type: Northern Spain, D.G. del Pozo s.n. (S-PA, holo.).

Polypodium tottum Willd.: 201 (1810), non Thunb. (1800). Polypodium africanum Desv.: 239 (1827), nom. nov. Dryopteris africana (Desv.) C.Chr.: 250 (1905), p.p. Lastrea africana (Desv.) Ching: 36 (1933a). Leptogramma africana Nakai ex T.Mori: 13 (1922). Type: Habitat ad Cap. b. spei, sine coll. s.n. (B-W 19697, holo.).

Gymnogramma totta Schltdl.: 15 (1825a); Sim: 209 (1892). Grammitis totta (Schltdl.) C.Presl: 209 (1836). Leptogramma totta (Schltdl.) J.Sm.: 52 (1841b). Phegopteris totta (Schltdl.) Mett.: 302 (1858). Aspidium tottum (Schltdl.) Engl.: 99 (1892b). Nephrodium tottum (Schltdl.) Diels: 170 (1899). Dryopteris totta (Schltdl.) Masam.: 58 (1934). Lastrea totta (Schltdl.) Ohwi: 98 (1956). Type: Crescit ad Promontorium bonae spei, Mund & Maire s.n. (not located).

Dryopteris africana sensu Sim: 102 (1915).

ILLUSTRATIONS: Fig. 13L-P; Tardieu-Blot: t. 36, fig. 3, 4 (1964a).

Terrestrial or epilithic, on moist streambanks, at waterfalls, and in marshy ground in moist evergreen forests, moderately to deeply shaded, 200–1 750 m.

DISTRIBUTION: Cameroon, Ethiopia, Kenya, Malawi, South Africa, Sudan, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region, Macaronesia and northern Spain.

0187300 PNEUMATOPTERIS *Nakai* in Botanical Magazine (Tokyo) 47: 179 (1933). Type: *Pneumatopteris callosa* (Blume) Nakai; *Aspidium callosum* Blume.

Plants terrestrial. *Rhizome* dictyostelic, widely creeping or erect. *Fronds* monomorphic, approximate or caespitose; stipe and rachis adaxially sulcate; lamina pinnately compound, with a proliferous bud on the rachis near the apex; hypostomatic, stomata of the poloand copolocytic types; aerophores occur abaxially at the pinna base; venation simple, anastomosing, only those in the lobe apices are free and end in the margin, isodromous or catadromous. *Indumentum* composed of a few paleae confined to the rhizome and the stipe base, and acicular hairs occurring on the axes and lamina surfaces. *Sori* near costal or medial; sporangium short-stalked, 3-seriate below the capsule, with a 2- or 3-celled trichome; capsule broadly ellipsoid, with or without setae near the annulus, with 12-14 indurated annulus cells and a well defined stomium; indusiate or exindusiate, indusium glabrous or with short acicular, and 2-celled glandular hairs superficially and marginally. *Spores* ellipsoidal, monolete, irregularly winged, $30-52 \mu m$ in length. Chromosome number based on 2n = 72.

A genus of approximately 70 species occurring from West Africa to Hawaii and Queensland.

KEY TO THE SPECIES:

- 1a Sori exindusiate3. P. unita1a Sori indusiate:2a Rhizome widely creeping; indusium superficially with short acicular hairs, marginally with acicular hairs and bicellular glandular hairs2b Rhizome short creeping; indusium glabrous2. P. prismaticus
- 1. **Pneumatopteris afra** (C.Chr.) Holttum in Blumea 21: 306 (1973b). Dryopteris afra Christ: 107 (1908a). Cyclosorus afer (C.Chr.) Ching: 242 (1941c). Thelypteris afra (C.Chr.) Reed: 258 (1968); Schelpe: 158 (1977). Type: Congo, Haut-Oubangui, Chevalier 5799 (P, holo.; K, iso.).

ILLUSTRATION: Tardieu-Blot: t. 37, fig. 1–3 (1964a).

Terrestrial, in moist evergreen forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Sierra Leone, Tanzania and Uganda.

2. **Pneumatopteris prismaticus** (*Desv.*) Holttum in Journal of South African Botany 40: 160 (1974). *Nephrodium prismaticum* Desv.: 256 (1827). *Dryopteris prismatica* (Desv.) C.Chr.: 202 (1932b). *Thelypteris prismatica* (Desv.) Schelpe: 217 (1967); Schelpe: 197 (1970). Type: Mauritius, *sine coll. s.n.* (P, holo.).

Terrestrial, in moist evergreen forests.

DISTRIBUTION: Malawi, also in Mauritius and Réunion.

3. **Pneumatopteris unita** (Kunze) Holttum in Journal of South African Botany 40: 155 (1974); Schelpe & Diniz: 216 (1979); Jacobsen: 349 (1983). *Gymnogramma unita* Kunze: 115 (1844b). *Phegopteris unita* (Kunze) Mett.: 306 (1858). *Polypodium unitum* (Kunze) Hook.: 5 (1864a), non L. (1753); Sim: 193 (1892). *Goniopteris unita* J.Sm.: 192 (1875). *Goniopteris silvatica* Pappe & Raws.: 39 (1858), nom. nov. superfl. *Dryopteris silvatica* (Pappe & Raws.) C.Chr.: 292 (1905); Sim: 100 (1915). *Cyclosorus silvaticus* (Pappe & Raws.) Ching: 249 (1941c). *Thelypteris silvatica* (Pappe & Raws.) Reed: 313 (1968). Type: In sylvis umbrosis humidissimis, inprimis ad catarractam inter Omfondi et Tagela portus Natalensis, 02–04/1842, *Gueinzius s.n.* (missing).

Goniopteris madagascariensis Fée: 251 (1852b). *Thelypteris madagascariensis* (Fée) Schelpe: 267 (1965); Schelpe: 196 (1970); Schelpe & Anthony: 209 (1986); Burrows: 262 (1990). Type: Habitat in insul, Madagascariensi, Goudot s.n. (P, holo.; G, iso.).

Goniopteris patens Fée: 253 (1852b). Nephrodium patens (Fée) J.Sm.: 208 (1875), non Desv. (1827). Cyclosorus patens (Fée) Copel.: 143 (1947). Type: Port Natal, Gueinzius s.n. (missing).

ILLUSTRATION: Fig. 13Q-S.

Terrestrial, in permanently moist conditions in forests, deeply shaded, 200-1 800 m.

DISTRIBUTION: Democratic Republic of the Congo, Kenya, Malawi, Mozambique, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

0187600 CHRISTELLA *H.Lév.*, Flore du Kouy-Tchéou: 472 (1915), emend. Holttum: 533 (1971b). Lectotype: *Christella parasitica* (L.) H.Lév.; *Polypodium parasitica* L., designated by Holttum (1971b).

Plants terrestrial. *Rhizome* dictyostelic, erect or short-creeping. *Fronds* monomorphic, caespitose or widely spaced; stipe and rachis shallowly sulcate adaxially, not open to the sulci of the secondary axes; lamina pinnately compound; hypostomatic, stomata of the polocytic type; venation catadromous, the basal acroscopic vein terminating in a sinus between the pinna lobes, the basiscopic vein terminating in the margin above the sinus or free, the basal one or two vein pairs anastomose or connivent below the base of the sinus between two pinna-lobes. *Indumentum* composed of narrow paleae with unicellular, oblong thin-walled cells along the margin and apex, and unicellular acicular hairs on the palea surface, paleae confined to the rhizome and stipe base, unicellular acicular hairs of variable length and oblong unicellular glandular cells along the axes and lamina surfaces. *Sori* circular, medial; sporangium long-stalked, simple or with a single glandular hair near the apex; capsule globose, with 14–19 indurated annulus cells and a well defined

FIGURE 13A–S, Thelypteridaceae. A, Ampelopteris prolifera, A, rachis palea, Kluge 2274 (NBG); B–E, Macrothelypteris torresiana, B, stipe palea; C, indusium; D, sporangium; E, hair from the abaxial surface of the lamina, Roux 1971 (NBG); F, Cyclosorus interruptus, venation, Maguire 1685 (NBG); G–K, Amauropelta bergiana var. bergiana, G, venation, Roux 2588 (NBG); H, indusium, Roux 2646 (NBG); I–K, hairs from abaxial surface of lamina, Roux 2046 (NBG); L–P, Stegnogramma pozoi, L, stipe palea; M, section of L showing the cellular structure; N, hair from the abaxial surface of the lamina; O, sporangium; P, hair from the abaxial surface of the lamina, Roux 1965 (NBG); Q–S, Pneumatopteris unita, Q, venation; R, sporangium; S, hair from the abaxial surface of the lamina, Van Jaarsveld 5875 (NBG). Scale bars: F, G, Q, 5 mm; A, C, E, H, L, 0.25 mm; B, 0.5 mm; I, J, K, S, 0.1 mm; N, P, 0.1 mm; D, M, O, R, 0.1 mm.

stomium; indusium sub-circular, closely set with unicellular acicular hairs and unicellular oblong glandular cells superficially and along the margin. Spores ellipsoid, monolete, gemmulate, $30-52 \mu m$ in length. Chromosome number based on 2n = 72.

A genus of approximately 110 species occurring throughout the tropical and temperate parts of the world.

KEY TO THE SECTIONS:

Hairs on the sporangium stalk consist of a single elongate glandular cell; veins always anastomosing 1. sect. Christella Hairs on the sporangium stalk lacking or rare; veins all free, basal veins of adjacent groups connivent below the base of a sinus between two pinna-lobes 2. sect. **Pelazoneuron**

1. Section Christella

- 1b Rhizome short to widely creeping; fronds spaced:
 - 2a Second acroscopic vein passing to the side of the sinus membrane; lowest 6 or more pairs of pinnae gradually reduced
 - 2b Second pair of veins run to the margin above the base of the sinus; lowest 2-4 pairs of pinnae gradually reduced:
- 1. Christella altissima Holttum in Journal of South African Botany 40: 141, 142 (1974); Jacobsen: 387 (1983). Thelypteris altissima (Holttum) P.J. Vorster: 260 (1977); Schelpe & Anthony: 214 (1986); Burrows: 262 (1990). Type: Natal, in a bog, Buchanan 103b (K. holo.; W!, iso.).

Terrestrial, in moist conditions, marshy ground in riverine scrub, light to deeply shaded, 20–800 m.

DISTRIBUTION: South Africa.

2. Christella buchananii (Schelpe) J.P.Roux, comb. et stat. nov. Thelypteris dentata (Forssk.) E.P.St.John var. buchananii Schelpe: 265 (1965), p.p.; Schelpe: 198 (1970); Jacobsen: 389 (1983); Burrows: 264 (1990). Type: Mocambique, Manica & Sofala, Garuso. 'Jagersberg' (Bandula Mountain), locally frequent on streambank in forest, 2 600 ft, 11/07/1955, Schelpe 5599 (BOL!, holo., 2 sheets),

ILLUSTRATION: Schelpe: t. 1, fig. d (1965).

Terrestrial, deeply shaded moist streambanks in evergreen forests, 350–950 m.

DISTRIBUTION: Mozambique, South Africa and Zimbabwe.

3. Christella dentata (Forssk.) Brownsey & Jermy in British Fern Gazette 10: 338 (1973); Schelpe & Diniz: 209 (1979); Jacobsen: 388 (1983). Polypodium dentatum Forssk.: 185 (1775). Dryopteris dentata (Forssk.) C.Chr.: 24 (1920). Thelypteris dentata (Forssk.) E.P.St.John: 44 (1936); Schelpe: 265 (1965); Schelpe: 197 (1970); Schelpe: 152 (1977); Schelpe & Anthony: 215 (1986). Cyclosorus dentatus Ching: 206 (1938a). Type: Sum priore in montibus Yemen ad Bolghose, 1763, Forsskål 809 (C!, ?lecto.).

Nephrodium hispidulum A.Peter: 40, 1: 58, Descr. 10, t. 4a, b (1929). Type: Rhodesia, Peter s.n. (B, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 72, fig. 1, 1a, b (1986).

Terrestrial, in moist riverine forests and on shady streambanks, moderately to deeply shaded, 20-1 600 m.

DISTRIBUTION: Angola, Benin, Cameroon, Coté d'Ivoire, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Pemba, Rwanda, Sierra Leone, South Africa, Swaziland, Tanzania, Togo, Uganda, Zambia, Zanzibar and Zimbabwe. Pantropical.

4. Christella hispidula (Decne.) Holttum in Kew Bulletin 31: 312 (1976); Schelpe & Diniz: 208 (1979). Aspidium hispidulum Decne.: 346 (1834). Thelypteris hispidula (Decne.) Reed: 238 (1968); Schelpe: 152 (1977); Jacobsen: 387 (1983); Burrows: 264 (1990). Type: Timor, Guichenot s.n. (P, holo.).

Christella hilsenbergii (C.Presl) Holttum: 142 (1974); Jacobsen: 387 (1983). Nephrodium hilsenbergii C.Presl: 47 (1851). Type: Mauritius, Sieber 49 (PRC, holo.; K, P, iso.).

Nephrodium quadrangulare Fée: 308 (1852b). Dryopteris quadrangularis (Fée) Alston: 253 (1937). Cyclosorus quadrangularis (Fée) Tardieu: 345 (1953a). Thelypteris quadrangularis (Fée) Schelpe: 196 (1964); Schelpe: 195 (1970). Type: Habitat in Guyan, gallic,, in sylvis paludosis ad ripas amnis Mont-Tigre, Leprieur 182 (?P, holo.; NY, iso.).

ILLUSTRATION: Schelpe: t. 1, fig. b (1964).

Terrestrial, on moist floors of deeply shaded evergreen forests, 400–1 500 m.

DISTRIBUTION: Angola, Bioko, Coté d'Ivoire, Ghana, Kenya, Liberia, Malawi, Mozambique, Nigeria, Sierra Leone, South Africa, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region and tropical Asia and America.

2. Section Pelazoneuron Holttum in Journal of South African Botany 40: 144 (1974). Type: Christella patens (Sw.) Holttum; Polypodium patens Sw.

KEY TO THE SPECIES:

- 1a With 1–6 pairs of very small reduced pinnae at the base of the frond:
- 1b With one or more pairs of the lower pinnae gradually reduced:

 - 3b Lamina abaxially with copious acicular and capitate hairs:

1. **Christella chaseana** (*Schelpe*) *Holttum* in Journal of South African Botany 40: 148 (1974); Schelpe & Diniz: 211 (1979); Jacobsen: 392 (1983). *Thelypteris chaseana* Schelpe: 263 (1965); Launert: 10.1 (1969); Schelpe: 194 (1970); Schelpe: 155 (1977); Schelpe & Anthony: 215 (1986); Burrows: 265 (1990). *Lastrea chaseana* (Schelpe) Pic.Serm.: 175 (1968a). Type: South West Africa, Otjiwarongo District. Grosse Waterberg above Waterberg Station, locally common along perennial stream in bush in shade on south aspect, 5 200 ft, 14/07/1954, *Schelpe 4791* (BOL!, holo., 3 sheets; BM!, iso.).

ILLUSTRATION: Schelpe: t. 1, fig. F (1965).

Terrestrial, in wet riverine and swamp forests, moderately to deeply shaded, 750-1 800 m.

DISTRIBUTION: Angola, Cameroon, Ethiopia, Kenya, Malawi, Mozambique, Namibia, South Africa, Tanzania, Uganda, Zambia and Zimbabwe.

2. **Christella friesii** (*Brause*) *Holttum* in Journal of South African Botany 40: 145 (1974); Jacobsen: 389 (1983). *Dryopteris friesii* Brause: 1 (1914). *Thelypteris friesii* (Brause) Schelpe: 216 (1967); Schelpe: 192 (1970); Burrows: 260 (1990). Type: Nordost-Rhodesia: Luvigo, in dichtem Wald auf feuchten Boden, *R.E. Fries* 1104 (UPS, holo.).

Terrestrial, in wet riverine and swamp forests, moderately to deeply shaded, 1 100-1 700 m.

DISTRIBUTION: Angola, Cameroon, Democratic Republic of the Congo, Kenya, Malawi, Tanzania, Zambia and Zimbabwe.

3. **Christella gueinziana** (*Mett.*) Holttum in Journal of South African Botany 40: 147 (1974); Schelpe & Diniz: 210 (1979); Jacobsen: 391 (1983). *Aspidium gueintzianum* Mett.: 367, 368 (1858). *Lastrea gueintziana* T.Moore: 93 (1858). *Nephrodium gueintziana* (Mett.) Hieron.: 341 (1900b). *Dryopteris gueintziana* (Mett.) C.Chr.: 269 (1905). *Thelypteris gueinziana* (Mett.) Schelpe: 262–264 (1965); Schelpe: 194 (1970); Schelpe: 154 (1977); Schelpe & Anthony: 217 (1986). Type: Prom. b. spei, Port Natal, *Gueinzius s.n.* (B!, holo.).

ILLUSTRATION: Schelpe: t. 1, fig. A (1965).

Terrestrial or epilithic, along streambanks and riverbanks in forests, riverine scrub and woodlands, moderately to deeply shaded, 20-1 900 m.

DISTRIBUTION: Angola, Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Mozambique, South Africa, Sudan, Swaziland, Tanzania, Zambia and Zimbabwe. Also in the Madagscan region.

4. Christella guineensis (Christ) Holttum in Journal of South African Botany 40: 145 (1974). Dryopteris guineensis Christ: 22 (1909b). Thelypteris quineensis (Christ) Alston: 48 (1952); Schelpe: 153 (1977). Type: Guinea, Labé, Chevalier 12385 (P, holo.).

DISTRIBUTION: Angola, Guinea and Zambia.

5. **Christella microbasis** (Baker) Holttum in Journal of South African Botany 40: 146 (1974). Nephrodium microbasis Baker: 496 (1874a). Dryopteris microbasis (Baker) Kuntze: 813 (1891). Thelypteris microbasis (Baker) Tardieu: 117 (1953b); Schelpe: 154 (1977); Burrows: 265 (1990). Lastrea microbasis (Baker) Pic.Serm.: 175 (1968a). Type: Nigeria, Barter s.n. (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 20, fig. 1-4 (1953b).

Terrestrial, along streambanks in forested kloofs, moderately to deeply shaded, 200–1 500 m.

DISTRIBUTION: Angola, Benin, Cameroon, Coté d'Ivoire, Ghana, Guinea, Liberia, Mali, Nigeria and Zimbabwe.

0187900 AMPHINEURON *Holttum,* Blumea 19: 45, fig. 19, 19a (1971a). Type: *Amphineuron opulentum* (Kaulf.) Holttum; *Aspidium opulentum* Kaulf.

Plants terrestrial. *Rhizome* solenostelic, short-creeping. *Fronds* monomorphic, approximate; stipe and rachis adaxially shallowly sulcate, not open to the sulci of the lower order axes; lamina pinnately compound; venation simple, free, the basal pair passing the sides of the sinus-membrane or anastomose below it, then with a short excurrent vein. *Indumentum* composed of paleae occurring on the rhizome and stipe base and acicular and capitate hairs occurring on the axes and lamina surfaces. *Sori* confined to the lobes, supramedial; sporangium stalk 3-seriate below the capsule, with a hair several cells long and ending in a spherical glandular cell; capsule broadly ellipsoidal; indusium with unicellular glandular cells along the margin. *Spores* ellipsoidal, monolete, $32-50 \mu m \log C$

A genus of approximately 15 species mostly in Malaysia, but with two widely distributed species in Africa.

Amphineuron opulentum (Kaulf.) Holttum in Blumea 19: 45 (1971a); Schelpe & Diniz: 218 (1979); Jacobsen: 401 (1983). Aspidium opulentum Kaulf.: 238 (1824). Thelypteris opulenta (Kaulf.) Fosberg: 3 (1972), excl. syn. Nephrodium terminans Wall. Type: Habitat in Guahan, Chamisso s.n. (LE, holo.).

Aspidium extensum Blume: 156 (1828). Nephrodium extensum (Blume) T.Moore: 91 (1858). Dryopteris extensa (Blume) Kuntze: 812 (1891). Cyclosorus extensus (Blume) Ching: 182 (1938a). Thelypteris extensa (Blume) C.V.Morton: 113 (1959b); Schelpe: 195 (1970). Type: Pulo Pinang, Blume s.n. (L, holo.).

Terrestrial, mostly in moist evergreen forests, 200-400 m.

DISTRIBUTION: Kenya, Mozambique, Pemba and Tanzania. Also in the Madagascan region, tropical Asia, Malaysia and the Pacific.

0188000 MENISORUS *Alston* in Boletim da Sociedade Broteriana, Sér. 2, 30: 20 (1956a). Type: *Menisorus pauciflorus* (Hook.) Alston; *Meniscium pauciflorum* Hook.

Plants terrestrial or epilithic. *Rhizome* dictyostelic, erect. *Fronds* monomorphic, caespitose; stipe and rachis adaxially sulcate; lamina pinnately compound, proliferous near the apex; hypostomatic, stomata of the anomo- and polocytic types; veins anastomosing. *Indumentum* composed of sessile, broadly-ovate paleae, the margins sparsely set with unicellular clavate gland-like cells, the apex terminating in an oblong thin-walled, apparently glandular cell occurring on the rhizome, stipe and abaxially along the costae. *Sori* medial along the first pair of veins; sporangium stalk simple, 3-seriate below the capsule; capsule globose, with 11–18 indurated annulus cells and a well defined stomium; exindusiate. *Spores* ellipsoidal, monolete, gemmulate, 32–50 µm in diameter. Chromosome number unknown.

A monotypic genus widely distributed throughout Africa.

Menisorus pauciflorus (Hook.) Alston in Boletim da Sociedade Broteriana, Sér. 2, 30: 20 (1956a); Schelpe: 160 (1977). Meniscium pauciflorum Hook.: 164 (1864b). Phegopteris pauciflora (Hook.) Mett. ex Kuhn: 123 (1868). Dryopteris pauciflora (Hook.) C.Chr.: 283 (1905). Cyclosorus pauciflorus (Hook.) Ching: 247 (1941c). Thelypteris pauciflora (Hook.) Reed: 302 (1968). Type: Cameroons, Sierra del Crystal, G. Mann 1672 (K, holo.).

ILLUSTRATION: Schelpe: t. 27, fig. 1, 2 (1977).

DISTRIBUTION: Angola, Cameroon, Nigeria, Tanzania and Uganda.

DRYOPTERIDACEAE Ching in Acta Phytotaxonomica Sinica 10: 1 (1965), nom. cons. Type: Dryopteris Adans.

Aspidiaceae Mett. ex Frank: 1469 (1877), nom. illeg. Type: Aspidium Sw.

Plants terrestrial, epilithic or low-level epiphytes. Rhizome dictyostelic, creeping, short-decumbent, suberect or erect, often laterally branched, often stoloniferous; roots with an outer parenchymatous cortex and a sclerenchymatous inner cortex, often with passage cells. Fronds monomorphic or dimorphic, caespitose or widely spaced; stipe and rachis adaxially sulcate, open or closed to the sulci of the lower order axes, with a central ridge in Rumohra, with two larger circular vascular bundles dorsally and two or more smaller ones ventrally; lamina pinnately compound, anadromous and/or catadromous, the basal pinna pair often basiscopically developed; hypostomatic, stomata of the anomo-, polo- and copolocytic types; aerophores in dorso-lateral lines along the axes; venation simple, forked or pinnately branched, free or anastomosing, with or without included veinlets, mostly ending near the margin, anadromous and/or catadromous. Indumentum composed of broadly attached to cordate-imbricate, unistratose or proximally multistratose paleae with or without marginal and superficial indument occurring on the rhizome, axes and lamina, also with capitate or cylindrical unicellular glands, uniseriate cylindrical or capitate hairs occurring along the axes and lamina surfaces. Sori circular or elongate, dorsal or at the vein endings, often on an abbreviated vein; sporangium short- or long-stalked, stalk simple or with trichomes, 3-seriate below the capsule; capsule globose, with 12-24 indurated annulus cells and a well defined stomium; indusium reniform or peltate or exindusiate; receptacle with few 2- and 3-celled paraphyses or not. Spores ellipsoidal, monolete, echinate, tuberculate or with narrow wing-like folds, to 27–70 µm long. Gametophyte: spore germination of the Vittaria-type; germ filament terminating in a hair; prothallial development of the Aspidium-type; mature thallus cordate, symmetrical, generally broader than long, with a distinct midrib and spreading wings, glabrous or profusely hairy, hairs unicellular, secretory; antheridium 3-celled, the basal cell funnel-shaped, dehiscing by the collapse of the cap cell; archegonium neck with 4-6 tiers of cells, curved towards the posterior, the neck canal cell binucleate, swollen towards the apex. Chromosome number based on 2n = 82, 123, 164 or 328; apogamy reported.

A family with a near cosmopolitan distribution. The dryopteridoid ferns are characterized by three or more vascular bundles in the stipe. The chromosome number in the family is based on n = 41. Bower (1928) postulated the family as having derived from a cyathioid ancestor, whereas Holttum (1947) proposed a dennstaedtioid ancestor. The studies of Hasebe et al. (1995) and Pryer et al. (1995) showed that both these families are basal to the Dryopteridaceae. Their studies also suggest that *Rumohra* be placed with *Elaphoglossum* in the Lomariopsidaceae. Kramer (1990b) placed *Rumohra* in the monotypic tribe Rumohreae, a subdivision not validly published.

KEY TO THE GENERA:

- 4b Sori circular with a reniform, marginally attached indusium or rarely exindusiate:

 - 5b Lamina hairs (if present) unistratose at the base:

 - 6b Lamina abaxially with narrow paleae along the veins, the lamina basiscopically developed 0190600 Arachniodes

0190000 RUMOHRA *Raddi*, Opuscoli scientifici 3: 290, t. 12, fig. 1 (1819). Type: *Rumohra aspidioid*es Raddi, (now *Rumohra adiantiformis* (G.Forst.) Ching; *Polypodium adiantiforme* G.Forst.).

Plants terrestrial, epilithic or low-level epiphytes. *Rhizome* a dorsiventral dictyostele, long-creeping, laterally branched. *Fronds* monomorphic, approximate or widely spaced, in two dorsal rows; stipe and rachis adaxially sulcate with a raised centre; lamina pinnately compound, the basal pinnae basiscopically developed; hypostomatic, stomata of the anomocytic type; venation anadromous, free, forked, almost reaching the margin. *Indumentum* composed of narrow and broad paleae often bearing unicellular glandular cells along the margin, the apex always terminating in a small non-glandular oblong cell, occurring on the rhizome, axes and costae. *Sori* circular, large, dorsal or terminal, mostly on the anadromous vein branches, in two rows flanking the costae and costales; sporangium stalk long, simple, 2-seriate but 3-seriate below the capsule; capsule obovoid, with 13–14 indurated annulus cells and a well defined stomium; indusium peltate, circular, adaxially and abaxially with ovoid, unicellular glands, entire; receptacle with a few unicellular glandular trichomes. *Spores* ellipsoidal, monolete, with prominent folds and tubercules, 30–38 µm in length. Chromosome number based on 2*n* = 82.

A genus of approximately five species with a circum-austral distribution.

Rumohra adiantiformis (*G.Forst.*) Ching in Sinensia 5: 70 (1934a); Jacobsen: 457 (1983); Schelpe & Anthony: 261 (1986); Burrows: 320 (1990). Polypodium adiantiforme G.Forst.: 82 (1786). Polystichum adiantiforme (G.Forst.) J.Sm.: 220 (1875). Dryopteris adiantiformis (G.Forst.) Kuntze: 378 (1898). Type: New Zealand, Forster s.n. (BM!, holo.; UPS, iso.).

Aspidium capense Willd.: 267 (1810), non Sw. (1801); Sim: 168 (1892). Type: Habitat ad Cap. b. spei, sine coll. s.n. (B-W 19803.1, holo.).

ILLUSTRATIONS: Fig. 14A & B; Schelpe & Anthony: t. 90, fig. 1, 1a (1986).

Terrestrial, epilithic or low-level epiphytes, in moist forests and seasonally dry rock crevices in montane regions, exposed or deeply shaded, 20–1 100 m.

DISTRIBUTION: South Africa and Zimbabwe. Also in the Madagascan region, circum-austral.

0190400 NOTHOPERANEMA (*Tagawa*) Ching in Acta Phytotaxonomica Sinica 11: 25 (1966). *Dryopteris* Adans. subgen. *Nothoperanema* Tagawa: 199 (1938b). Type: *Nothoperanema squamisetum* (Hook.) Ching; *Nephrodium squamisetum* Hook.

Plants terrestrial or epilithic. *Rhizome* dictyostelic, suberect to erect. *Fronds* monomorphic, caespitose; stipe and rachis adaxially sulcate; lamina pinnately compound, the basal pinna pair basiscopically developed; hypostomatic, stomata of the anomo- and polocytic types; venation free, forked or pinnately branched, ending well behind the margin, anadromous or catadromous. *Indumentum* composed of broadly attached, basally multistratose paleae occurring on the rhizome, axes and adaxially on the lamina veins, and clavate, unicellular glandular cells and simple uniseriate trichomes abaxially along the veins. *Sori* circular, dorsally on the veins; sporangium long-stalked, 3-seriate below the capsule, simple or bearing a long uniseriate trichome; capsule globose, with 13–17 indurated annulus cells and a well defined stomium; indusium reniform, entire, adaxially with numerous unicellular, clavate trichomes. *Spores* ellipsoidal, monolete, with prominent folds, tuberculate, 27–40 µm in length. Chromosome number based on 2*n* = 82.

A genus of five species occurring in northern India, southern China, Taiwan, South Africa and the Madagascan region.

Nothoperanema squamiseta (Hook.) Ching in Acta Phytotaxonomica Sinica 11: 25 (1966). Nephrodium squamisetum Hook.: 140 (1862a). Aspidium squamisetum (Hook.) Kuhn: 24 (1867). Dryopteris squamiseta (Hook.) Kuntze: 813 (1891); Schelpe: 223 (1970); Jacobsen: 440 (1983); Schelpe & Anthony: 245 (1986); Burrows: 306 (1990). Type: Fernando Po, Clarence Peak, G. Mann 380 (K, holo.).

Nephrodium buchananii Baker: 498 (1874a); Sim: 184 (1892). Lastrea buchananii (Baker) Bedd.: 255 (1883). Dryopteris buchananii (Baker) Kuntze: 812 (1891); Sim: 108 (1915). Type: Natal, Buchanan 108 (K!, holo.).

ILLUSTRATIONS: Fig. 14C & D; Burrows: t. 72, fig. 312, 312a (1990).

Terrestrial, in wet conditions in moist evergreen forests, deeply shaded, 700–2 100 m.

DISTRIBUTION: Bioko, Cameroon, Kenya, Malawi, Rwanda, Somalia, South Africa, Sudan, Swaziland, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region and Southeast Asia.

0190500 DRYOPTERIS *Adans.*, Familles des plantes 2: 20, 551 (1763), nom. cons. Type: *Dryopteris filix-mas* (L.) Schott; *Polypodium filix-mas* L.

Nephrodium Michx.: 266 (1803). Type: Nephrodium marginale (L.) Michx.; Polypodium marginale L. (now Dryopteris marginalis (L.) A.Gray). Plants terrestrial or epilithic. Rhizome dictyostelic, short-decumbent and branched, or suberect to erect. Fronds monomorphic or dimorphic,

approximate or caespitose; stipe and rachis adaxially sulcate, not open to the sulci of the lower order axes; lamina pinnately compound, mostly catadromous, the basal pinna pair often basiscopically developed; hypostomatic, stomata of the polo- and copolocytic types; venation free, forked or pinnately branched, ending near the margin, anadromous and/or catadromous. *Indumentum* composed of narrow and/or broad paleae often bearing clavate, unicellular thin-walled cells along the margin occurring on the rhizome, axes and abaxially on the lamina, and clavate, unicellular glandular cells and short or long, simple or glandular, uniseriate trichomes mostly abaxially along the lamina veins. *Sori* circular, medial, dorsally or at the vein endings; sporangium long-stalked, 3-seriate below the capsule, stalk simple or bearing one or more uniseriate simple trichomes; capsule globose to obvoid, with 13–20 indurated annulus cells and a well defined stomium; indusiate or exindusiate, indusium reniform, simple or with unicellular clavate cells along the margin. *Spores* ellipsoidal, monolete, with prominent folds and inflated tubercules, 20–70 μ m long. *Gametophyte*: mature thallus cordate, symmetrical, generally broader than long, with a distinct midrib and spreading wings, profusely hairy, hairs unicellular, secretory; antheridium 3-celled, the basal cell funnel-shaped, dehiscence by the collapse of the cap cell; archegonium neck with 4–5 tiers of cells, curved towards the posterior, the neck canal cell binucleate, swollen towards the apex; apogamy reported. Chromosome number based on 2n = 82.

A genus of approximately 255 species with a near cosmopolitan distribution. Following the classification of Fraser-Jenkins (1986), the genus is divided into four subgenera of which two occur in southern Africa. The subgenera and sections are not clearly defined.

KEY TO THE SUBGENERA:

1. Subgenus **Nephrocystis** (*H.Itô*) *Fraser-Jenk*. in Bulletin of the British Museum (Natural History), Botany 14: 197 (1986). *Dryopteris* Adans. sect. *Nephrocystis* H.Itô: 437 (1935). Type: *Dryopteris hayata*e Tag. (now *Dryopteris subexaltata* (Christ) C.Chr.; *Aspidium subexaltatum* Christ).

Section **Purpurascentes** Fraser-Jenk. in Bulletin of the British Museum (Natural History), Botany 14: 197 (1986). Type: *Dryopteris* purpurascens (Blume) Christ; Aspidium purpurascens Blume.

Dryopteris kilemensis (*Kuhn*) *Kuntz*e, Revisio generum plantarum 2: 813 (1891), as '*kilmensis*'; Schelpe: 222 (1970); Schelpe & Diniz: 239 (1979); Jacobsen: 438 (1983); Burrows: 303 (1990). *Aspidium kilemense* Kuhn: 24 (1867), as '*kilemensis*'. *Nephrodium kilemense* (Kuhn) Baker: 498 (1874a). Type: In Kilma ad radices montis Kilimandjaro regionis Dschagga, 3–4 000 ped., 1864, *Kersten 46* (B 51628, holo.).

Nephrodium lastii Baker: 324 (1891). Aspidium lastii (Baker) Hieron.: 85 (1895). Dryopteris lastii (Baker) C.Chr.: 274 (1905). Type: Mozambique, Last s.n. (K!, holo.).

ILLUSTRATIONS: Fig. 14H; Burrows: t. 71, fig. 308, 308a, b (1990).

Terrestrial, on moist evergreen forests floors, deeply shaded, 1 550-2 350 m.

DISTRIBUTION: Burundi, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, Rwanda, Tanzania, Uganda, Zambia and Zimbabwe.

2. Subgenus Dryopteris

Eleven sections are recognized in this subgenus, four of them occurring in southern Africa.

KEY TO THE SECTIONS:

1a Sori occurring at the apices of abbreviated vein branches	4. sect. Lophodium
1b Sori occurring dorsally on unabbreviated vein branches:	
2a Lamina 1-pinnate	1. sect. Fibrillosae
2b Lamina 2- to 3-pinnate:	
3a Basal pinnae conspicuously basiscopically developed	
3b Basal pinnae not conspicuously basiscopically developed	3. sect. Cinnamomeae

1. Section **Fibrilosae** *Ching* in Bulletin of the Fan Memorial Institute of Biology 8: 366 (1938b). Type: *Dryopteris fibrillosa* (C.B.Clarke) Hand.-Mazz., non (Baker) C.Chr. (1905); *Nephrodium filix-mas* (L.) Rich. var. *fibrillosa* C.B.Clarke (now *Dryopteris pulcherrima* Ching).

Dryopteris wallichiana (Spreng.) Hyl. in Botaniska Notiser 1953: 352 (1953); Schelpe: 225 (1970); Jacobsen: 441 (1983); Burrows: 308 (1990). Aspidium wallichianum Spreng.: 104 (1827). Type: Nepal (not located).

ILLUSTRATION: Burrows: t. 72, fig. 313, 313a (1990).

Terrestrial, in moist conditions in montane environments, lightly shaded, 1 980 m.

DISTRIBUTION: Zimbabwe. Also in the Madagascan region, Asia and the mid-Atlantic island groups.

2. Section **Marginatae** *Fraser-Jenk*. in Bulletin of the British Museum (Natural History), Botany 14: 194 (1986). Type: *Dryopteris marginata* (Wall. ex C.B.Clarke) Christ; *Aspidium marginatum* Wall. ex C.B.Clarke.

KEY TO THE SPECIES:

1b Fronds monomorphic, the sterile and fertile fronds are of equal length:

- 2b Fronds without proliferating buds on the lamina:

 - 3b Basal pinna pair never reduced; rhizome erect or decumbent, generally more than 12 mm in diameter:

 - 4b Rhizome decumbent, branched:

1. **Dryopteris lewalleana** *Pic.Serm.* in Bulletin du Jardin Botanique National de Belgique 55: 158–162, fig. 3 (1985b). Type: Burundi, Prov. Bujumbura, route de Mwisare. 1050 m, talus humide, 8 Apr. 1971, *Lewalle 5482* (PIC.SERM. 26049, holo.; BR!, PIC.SERM. iso.).

Lastrea pentagona T.Moore: 227 (1853); Pappe & Rawson: 13 (1858). Aspidium pentagonum (T.Moore) Kuhn: 139 (1868). Type: Natal, Umvoti, in ravines and wet places, 1853, A.W. Plant 325 (K!, holo., 2 sheets).

*Dryopteris in*aequalis (Schltdl.) Kuntze var. atropaleacea Schelpe: 213 (1967). Type: Tanganyika, Sumbawanga, Mbisi, Ufipa, Mbisi forest, 7 500 ft, 18/01/1958, Vesey-Fitzgerald 1390 (BOL!, holo.).

Terrestrial, in seasonally moist conditions among rocks, along streams and in forests, exposed or deeply shaded, 300-2 600 m.

DISTRIBUTION: Burundi, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, South Africa, Swaziland, Uganda and Zimbabwe

2. **Dryopteris dracomontana** *Schelpe & N.C.Anthony* in Contributions from the Bolus Herbarium 10: 147 (1982), nom. nov. for *Aspidium inaequale* Schltdl. var. *montanum* Kunze: 549 (1836); Schelpe & Anthony: 248 (1986); Burrows: 304 (1990). *Dryopteris pentheri* Krasser var. *montana* (Kunze) Alston: 14 (1956a). Type: Wittebergen, in rupestribus, 2 500 m, *Drège s.n.* [BM!, lecto., designated by Roux (1986)]; Sneeuwbergen, locis rupestribus umbrosis, 200 m, *Drège s.n.* (BM!, isosyn.).

Dryopteris esterhuyseniae Schelpe & N.C.Anthony: 148 (1982); Schelpe & Anthony: 248 (1986); Burrows: 306 (1990). Type: Natal, Drakensberg, MnWeni area, steep rocky bank above kloof below Rockies, S-aspect, 2 300–2 700 m, 07/1953, Esterhuysen 21663 (BOL!, holo.; BM, NBG!, iso.).

ILLUSTRATION: Burrows: t. 72, fig. 310, 310a, b (1990).

Terrestrial or epilithic, in moist or seasonally moist rock crevices, and at boulder bases in montane regions, exposed or partially shaded, 1 500–3 000 m.

DISTRIBUTION: Lesotho and South Africa.

3. **Dryopteris inaequalis** (*Schltdl.*) *Kuntze*, Revisio generum plantarum 2: 813 (1891); Sim: 106 (1915), p.p.; Jacobsen: 435 (1983), p.p.; Schelpe & Anthony: 247 (1986), p.p.; Burrows: 302 (1990), p.p. *Aspidium inaequale* Schltdl.: 23, 24 (1825b). *Lastrea inaequalis* (Schltdl.) C.Presl: 77 (1836). *Nephrodium inaequale* (Schltdl.) Hook.: 125 (1862a), non Schrad. (1824); Sim: 182 (1892). *Polystichum inaequale* (Schltdl.) Keyserl.: 44 (1873). Type: In Promontorio bonae spei, *Mundt & Maire s.n.* [B!, lecto., designated by Pichi Sermolli (1984)].

Nephrodium filix-mas var. elongatum sensu Sim: 180 (1892).

Dryopteris elongata sensu Sim: 104 (1915), p.p.

ILLUSTRATION: Fig. 14F & G.

Terrestrial, on moist or seasonally moist forest floors, often along streams, mostly deeply shaded, 20-2 100 m.

DISTRIBUTION: South Africa.

4. **Dryopteris manniana** (Hook.) C.Chr., Index filicum: 276 (1905); Schelpe: 223 (1970); Schelpe & Diniz: 240 (1979); Jacobsen: 440 (1983); Burrows: 303 (1990). *Polypodium mannianum* Hook.: 253 (1863). *Phegopteris manniana* (Hook.) Kuhn: 123 (1868). Type: Fernando Po, on the peak, 2 000 ft, 1860, *G. Mann s.n.* (K, holo.).

ILLUSTRATION: Schelpe: t. 63, fig. 1, 2 (1970).

Terrestrial, in undergrowth and along streams in moist, evergreen forests, deeply shaded, 600-1 700 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Coté d'Ivoire, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Rwanda, Sierra Leone, Tanzania, Uganda and Zimbabwe.

5. **Dryopteris pentheri** (*Krasser*) C.Chr., Index filicum: 284 (1905). *Nephrodium pentheri* Krasser: 5 (1900). Type: Orange Free State, Van Reenens Pass, 4/03/1895, *Krook s.n.*, *sub Penther Plantae Austro-Africanae* 36 [W 8042!, lecto., designated by Pichi Sermolli (1985b); BM!, isolecto.].

Dryopteris inaequalis sensu Schelpe: 222 (1970), p.p.; Schelpe & Diniz: 238 (1979).

ILLUSTRATION: Fig. 14I.

Terrestrial, in seasonally moist conditions among rocks, streambanks, forests and forest margins, exposed or deeply shaded, 500-2 200 m.

FIGURE 14A–X, Dryopteridaceae and Tectariaceae. A & B, Rumohra adiantiformis, A, sporangium; B, paraphyse, Maguire 506 (NBG); C & D, Nothoperanema squamiseta, C, hair from the adaxial surface of the lamina; D, hair from the abaxial surface of the lamina, Kluge 2457 (NBG); E, Dryopteris athamantica, hair from the abaxial surface of the lamina, Boux 348 (NBG); F & G, D. inaequalis, F, sporangium; G, hair from the abaxial surface of the lamina, Burrows 1675 (NBG); I, D. bentheri, indusium, Roux 570 (NBG); J & K, Arachniodes webbiana subsp. foliosa, J, paraphyse; K, sporangium, Schelpe 5798 (NBG); L & M, Polystichum incongruum; L, cross section of the stipe; M, cross section of the rachis, Roux 2377 (NBG); N, P wilsonii, stipe palea, Allvaud 275 (P); O & P, Cyrtomium micropterum, O, indusium; P, hair from the abaxial surface of the lamina, Roux 1913 (NBG); Q, Didymochlaena truncatula, stipe palea, Roux 1931 (NBG); R-V, Ctenitis cirrhosa, S, indusium; T-V, costa hairs, adaxial surface of the lamina; W & X, Megalastrum lanuginosum, W, hair from the abaxial surface of the lamina; X, glandular hair from the abaxial surface of the lamina, Roux 1934 (NBG). Scale bars: L, M, 2 mm; I, O, R, 0.5 mm; Q, 1 mm; C, H, S, 0.25 mm; N, 0.5 mm; A, B, D, F, G, J, K, P, T–X, 0.1 mm; E, 0.1 mm.

DISTRIBUTION: Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Ethiopia, Guinea, Kenya, Lesotho, Liberia, Malawi, Mozambique, Nigeria, Rwanda, São Tomé, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe.

6. **Dryopteris schimperiana** (Hochst. ex A.Braun) C.Chr., Index filicum: 91, 291 (1905). Aspidium schimperianum Hochst. ex A.Braun: 708 (1841). Type: Ethiopia, Schimper s.n. (B?, holo.).

Terrestrial, on moist streambanks in miombo woodland, lightly shaded, 700-900 m.

DISTRIBUTION: Democratic Republic of the Congo, Ethiopia, Kenya and Zambia.

3. Section **Cinnamomeae** *Fraser-Jenk*. in Bulletin of the British Museum (Natural History), Botany 14: 193 (1986). Type: *Dryopteris cinnamomea* (Cav.) C.Chr.; *Tectaria cinnamomea* Cav.

Dryopteris athamantica (Kunze) Kuntze, Revisio generum plantarum 2: 812 (1891); Sim: 107 (1915); Schelpe: 221 (1970); Schelpe: 174 (1977); Schelpe & Diniz: 237 (1979); Jacobsen: 433 (1983); Schelpe & Anthony: 247 (1986); Burrows: 300 (1990). Aspidium athamanticum Kunze: 123 (1844b). Lastrea athamantica (Kunze) T.Moore: 311 (1853). Nephrodium athamanticum (Kunze) Hook.: 125 (1862a); Sim: 183 (1892). Type: Ad portum Natalensem in collibus graminosis et locis paludosis, 02/1842, Gueinzius s.n. (LZ, holo.†; K!, lecto., here designated).

Lastrea plantii T.Moore: 227 (1853). Type. Natal, Mooi River, Plant 313 (BM, holo.).

ILLUSTRATIONS: Fig. 14E; Schelpe & Anthony: t. 84, fig. 2, 2a (1986).

Terrestrial, in seasonally moist montane grasslands among rocks, in ditches, forest margins and less frequently in forests, exposed or shaded, 900–2 450 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Central African Republic, Congo, Democratic Republic of the Congo, Guinea, Kenya, Lesotho, Malawi, Mozambique, Nigeria, Rwanda, Sierra Leone, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe.

4. Section **Lophodium** (Newman) C.Chr. ex H.Itô, Nova flora japonica 4: 65 (1939). Lophodium Newman: 371, app. XVI (1851). Type: Lophodium multiflorum (Roth) Newman (now *Dryopteris dilatata* (Hoffm.) A.Gray), designated by Newman (1851).

Dryopteris antarctica (Baker) C. Chr., Index filicum, Supplementum 1: 29 (1913). Nephrodium antarcticum Baker: 479 (1875). Type: Island of 'Amsterdam'. (St. Paul), Staunton s.n. (BM, holo.).

Dryopteris callolepis C.Chr.: 177 (1924); Schelpe: 223 (1970); Jacobsen: 439 (1983); Schelpe & Anthony: 249 (1986); Burrows: 304 (1990). Type: Kenya, Aberdare: regio bambusina superior, ca. 2 800 m, 31/03/1922, *R.E. & T.C.E. Fries 2554* (BM!, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 85, fig. 1, 1a (1986).

Terrestrial or epilithic, cool, shaded rocks crevices, at boulder bases, in gullies and rarely in forests, mostly partially shaded, 1 000–2 000 m.

DISTRIBUTION: Democratic Republic of the Congo, Kenya, Malawi, Rwanda, South Africa, Tanzania, Uganda and Zimbabwe.

0190600 ARACHNIODES Blume, Enumeratio plantarum javae 2: 241 (1828). Type: Arachniodes aspidioides Blume.

Plants terrestrial or epilithic. *Rhizom*e dictyostelic, short-decumbent. *Fronds* monomorphic, approximate; stipe and rachis adaxially sulcate, open to the sulci of the lower order axes; lamina pinnately compound, anadromous, basiscopically developed; hypostomatic, stomata of the polocytic type; venation anadromous, free, pinnately branched, ending near the margin. *Indumentum* composed of narrow paleae, entire or with small unicellular thin-walled cells along the margin and ending in a small thin-walled cell, occurring on the rhizome, axes and abaxially on the lamina along the veins. *Sori* circular, at the apex of primary anadromous vein branches or dorsally on the veins; sporangium long-stalked, simple, 3-seriate below the capsule; capsule globose, with 13–16 indurated annulus cells and a well defined stomium; indusium peltate, reniform, entire; receptacle with few 2- and 3-celled paraphyses. *Spores* ellipsoidal, monolete, echinate, 23–42 µm long. *Gametophyte*: mature thallus cordate, symmetrical, generally broader than long, with a distinct midrib and spreading wings, profusely hairy, hairs unicellular, secretory; antheridium 3-celled, the basal cell funnel-shaped, dehiscing by the collapse of the cap cell; archegonium neck with 4–5 tiers of cells, curved towards the posterior, the neck canal cell binucleate, swollen towards the apex. Chromosome number based on 2*n* = 82.

A genus of approximately 50 species mostly in central East Asia, a few in the Americas with one reaching Africa.

Arachniodes webbiana (A.Braun) Schelpe in Boletim da Sociedade Broteriana, Sér. 2, 41: 203 (1967). Aspidium webbianum A.Braun: 711 (1841). Type: In montosis siccis Maderae, ad Sanctum Annam et Sanctum Vincentem, sine coll. s.n. (B 90924, holo.).

subsp. webbiana is confined to Madeira.

subsp. **foliosa** (C.Chr.) Gibby et al. in Botanica Helvetica 102: 229–245 (1992). *Dryopteris foliosa* C.Chr.: 61 (1937). *Arachniodes foliosa* (C.Chr.) Schelpe: 203 (1967); Schelpe: 228 (1970); Jacobsen: 450 (1983); Schelpe & Anthony: 259 (1986); Burrows: 318 (1990). Type: British East Africa: Mt. Kinangop, 2 350 m, in forest, 17/02/1912, *Ch. Alluaud 255* (BM, holo.).

Aspidium aristatum sensu Sim: 169 (1892).

Polystichum aristatum sensu Sim: 119 (1915).

Chromosome number: n = 82 (Gibby et al. 1992)

ILLUSTRATIONS: Fig. 14J & K; Schelpe: t. 65, fig. 1, 2 (1970).

Terrestrial or epilithic, on moist cliff faces and streambanks in forests, deeply shaded, 1 000-2 130 m.

DISTRIBUTION: Kenya, Malawi, Rwanda, South Africa, Tanzania, Uganda, Zambia and Zimbabwe.

0190900 POLYSTICHUM *Roth*, Tentamen florae germanicae 3: 31, 69 (1799), nom. cons. Lectotype: *Polystichum lonchitis* (L.) Roth; *Polypodium lonchitis* L., designated in Farr et al.: (1979).

Plants terrestrial or epilithic, rarely epiphytic. *Rhizome* dictyostelic, erect to suberect and mostly unbranched or decumbent and branched, often stoloniferous. *Fronds* monomorphic, caespitose or closely to widely spaced; stipe proximally convex adaxially, becoming shallowly to deeply sulcate higher up, not open to the sulci of the lower order axes; lamina pinnately compound, proximal acroscopic pinnules generally enlarged; hypostomatic, stomata mostly of the anomo-, polo- and copolocytic types; aerophores in dorso-lateral lines along the axes; venation free, branched, anadromous. *Indumentum* composed of narrow and/or broad, sessile or short-stalked paleae, margins various, often bearing unicellular thin-walled cells, the apex ending in an oblong thin-walled or acicular cell. *Sori* circular, essentially uniseriate, dorsally at or near a vein ending, sporangium stalk simple or with unicellular thin-walled cells, 3-seriate below the capsule, with 8–(13)–30 indurated annulus cells and a well defined stomium; indusiate or exindusiate, indusium peltate, the margin variously sculptured, mostly persistent, with or without thin-walled cells along the margin. *Spores* ellipsoidal, monolete, perispore irregularly folded, mostly somewhat spinulose, often perforated, 32–46 µm long. *Gametophyte*: mature thallus epigeal, cordate, deeply notched, midrib thickened bearing rhizoids and gametangia, wings with unicellular papillate glandular and eglandular hairs on both the surfaces; antheridia borne on the wings close to the midrib, 3-celled, the basal cell funnel-shaped, dehiscing by the collapse of the cap cell; archegonium neck with 4–5 tiers of cells, curved towards the posterior, the neck canal cell binucleate. Chromosome number based on 2*n* = 82, 123, 164, 328, apogamy known.

A genus of approximately 220 species with a near cosmopolitan distribution.

KFY	TO	THE	SPECIES:	

1a Lamina 1-pinnate (rarely 1-pinnate-pinnatifid)	cleae
1b Lamina 2-pinnate to 3-pinnate-pinnatifid:	
2a Rhizome erect, rarely branched; fronds caespitose:	
3a Larger rhizome and stipe base palea margins distally and superficially with long uniseriate hairs	sum
3b Larger rhizome and stipe base paleae without marginal and superficial indument:	
4a Fronds up to 1.5 m long; conspicuously larger paleae mostly confined to the stipe, rugose 10. P. transvaal	ense
4b Fronds up to 1.05 m long; conspicuously larger paleae extending up rachis, never rugose:	
5a Distal pinnae generally folded back along the rachis	sonii
5b Distal pinnae not folded back along the rachis	ltum
2b. Rhizome widely creening or decumbent, mostly branched, fronds approximate to widely spaced.	

2b Rhizome widely creeping or decumbent, mostly branched; fronds approximate to widely spaced:

6a Sori exindusiate:

7b Rhizome up to 10 mm in diameter; stipe and rachis paleae with few short multicellular outgrowths along the margin
9. P. transkeiense

6b Sori indusiate:

8b Rhizome paleae narrowly lanceolate, not conspicuously rugose, entire or with a few short straight or curved outgrowths along the margin:

along the margin.

9a Proximal acroscopic pinnule less than 22 mm long; larger stipe base paleae mostly discolorous:

10a Rhizome short-decumbent; lamina herbaceous to firmly herbaceous; apogamous (32 spores per sporangium)
6. P. monticola

10b Rhizome decumbent, stoloniferous; lamina firmly herbaceous to coriaceous; sexual (64 spores per sporangium)

1. P. dracomontanum

9b Proximal acroscopic pinnule usually more than 22 mm long; larger stipe base paleae concolorous:

11a Pinnules inaequilaterally ovate to narrowly trullate, often somewhat falcate, up to 60 x 13 mm; sporangium stalk with or without unicellular gland-like cells; indusium with or without unicellular thin-walled cells along the margin

1. **Polystichum dracomontanum** *Schelpe & N.C.Anthony* in Contributions from the Bolus Herbarium 10: 145 (1982); Schelpe & Anthony: 259 (1986); Burrows: 316 (1990); Roux: 70 (2000b). Type: Natal, Bergville Division. On banks above stream in side kloof west of main kloof, shortly above the Singati Cave (east of Mont-aux-Sources). In unburnt sparse bush or small trees or in the open, c. 6 000 ft, *Esterhuysen 35646* (BOL!, holo.; B, BOL!, C, GH, K, M, MO, NU, P, PRE!, S, iso.).

ILLUSTRATION: Roux: fig. 15 (2000b).

Terrestrial, in moist forest margins, along streambanks and rarely also in forests and in montane grassland, exposed or lightly shaded, 1675–2745 m.

DISTRIBUTION: Lesotho and South Africa.

2. **Polystichum incongruum** *J.P.Roux* in Botanical Journal of the Linnean Society 125, 1: 35–43 (1997b); Roux: 72 (2000b). Type: Swellendam, Marloth Nature Reserve, Koloniesbos, in scree on dry east-facing slope, *Roux 2377* (NBG1, holo.).

Chromosome number: 2n = 164 (Roux 1997c).

ILLUSTRATION: Fig. 14L & M; Roux: fig. 16 (2000b).

Terrestrial, on moist forest floors, roadcuttings and streambanks, shaded or exposed conditions, 100-1 250 m.

DISTRIBUTION: South Africa.

3. **Polystichum luctuosum** (*Kunze*) *T.Moore*, Index filicum: 95 (1858); Sim: 117 (1915); Schelpe: 228 (1970); Jacobsen: 444 (1983); Schelpe & Anthony: 255 (1986); Burrows: 317 (1990); Roux: 37 (2000b). *Aspidium luctuosum* Kunze: 548 (1836); Sim: 167 (1892). *Polystichum lobatum* (Huds.) C.Presl var. *luctuosum* (Kunze) Christ: 34 (1893). Type: In monte Katriviersberg in sylvis, *Ecklon s.n.* (LZ†, syn.); Ad fontes fl. Katrivier prope Philipstown, in sylvis montium, *Ecklon s.n.* (LZ†, syn.).

Chromosome number: 2n = 123, apogamous (Roux 1997c).

ILLUSTRATION: Roux: fig. 3 (2000b).

Terrestrial or epilithic, in moist or seasonally moist forests, on rocks and along streambanks, deeply shaded, 670-1 825 m.

DISTRIBUTION: Lesotho, South Africa, Swaziland and Zimbabwe. Also in the Madagascan region, Asia and Japan.

4. **Polystichum macleae** (Baker) Diels, Die natürlichen Pflanzenfamilien 1, 4: 190 (1899), as 'macleanii'; Sim: 120 (1915); Jacobsen: 443 (1983); Schelpe & Anthony: 253 (1986); Burrows: 309 (1990); Roux: 36 (2000b). Aspidium macleae Baker: t. 1654 (1886b), as 'macleaii'; Sim: 170 (1892). Type: In convallibus humidis — Drakensbergen prope 'Pilgrim's Rest Gold Fields', 1894, McLea 34 sub Bolus 3030 [K!, lecto., designated by Schelpe & Anthony (1986); BOL!, SAM!, isolecto.].

Chromosome number: n = 82, 2n = 164 (Roux 1997c).

ILLUSTRATION: Roux: fig. 2 (2000b).

Terrestrial, rarely epiphytic, on moist forest floors, along streambanks, and rarely among rocks in montane grasslands, light or deeply shaded. 1 350–1 960 m.

DISTRIBUTION: South Africa and Swaziland.

5. **Polystichum marionense** *Alston & Schelpe* in Journal of South African Botany 23: 106, t. 34, fig. 1a (1957); Roux: 58 (2000b). Type: Marion Island, 12/1873, *Moseley s.n.* (BM, holo.); *Rand 3192 & 3690* (BM, BOL!); *3653, 3720, 3766* (BOL!, para.).

ILLUSTRATION: Roux: fig. 10 (2000b).

Terrestrial, in moist rock crevices, exposed or lightly shaded, 10-100 m.

DISTRIBUTION: Marion and Prince Eduard Islands, also on Crozet Islands.

6. **Polystichum monticola** *N.C.Anthony & Schelp*e in Bothalia 15: 554 (1985); Schelpe & Anthony: 257 (1986); Burrows: 314 (1990); Roux: 67 (2000b). Type: Cape Peninsula, Table Mountain, Dark Gorge, below saddle on SE side. Sheltered gully, dry in summer, on steep rocky slope, *Esterhuysen 26685* (BOL!, holo.; B, C, CHR, G, GH, K, M, MO, NBG!, NU, P, PRE!, iso).

Polystichum pungens sensu Sim: 116 (1915), p.p.

Chromosome number: 2n = 246, apogamous (Roux 1997c).

ILLUSTRATION: Roux: fig. 14 (2000b).

Terrestrial, in rock crevices in screes, cliff bases, streambanks, forest margins and forest floors, shaded or exposed situations, 800-2 250 m.

DISTRIBUTION: Lesotho and South Africa.

7. **Polystichum pungens** (*Kaulf.*) *C.Presl*, Tentamen pteridographiae: 83 (1836); Schelpe & Anthony: 254 (1986), p.p.; Burrows: 312 (1990), p.p.; Roux: 75 (2000b). *Aspidium pungens* Kaulf.: 242 (1824). *Dryopteris pungens* (Kaulf.) Kuntze: 813 (1891). *Aspidium aculeatum* (L.) Sw. var. *pungens* (Kaulf.) Sim: 166 (1892), p.p. Type: Habitat in Promontorio b. spei, *Chamisso s.n.* (LE, holo.).

Polystichum aculeatum (L.) Roth sensu Sim: 115 (1915), p.p.

Polystichum lucidum (Burm.f.) Becherer, auct.

Chromosome number: n = 164, 2n = 328 (Roux 1997c).

ILLUSTRATION: Roux: fig. 17 (2000b).

Terrestrial, in moist or seasonally moist forest floors, rarely at moist cliff bases, exposed or deeply shaded, 300–2 150 m.

DISTRIBUTION: South Africa.

8. **Polystichum x saltum** *J.P.Roux* in Botanical Journal of the Linnean Society 124: 376 (1997a). Type: South Africa: KwaZulu-Natal, 2828 (Bethlehem): Royal Natal National Park, Gudu forest, near Gudu waterfall, c. 1 800 m, *Roux 2510b* (NBG, holo.).

Chromosome number: 2n = 164; meiosis irregular (Roux 1997c).

Terrestrial or epilithic, in moist evergreen forests, deeply shaded, 1 600-1 800 m.

DISTRIBUTION: South Africa.

9. **Polystichum transkeiense** *W.Jacobsen* in Journal of South African Botany 44: 169 (1978); Jacobsen: 445 (1983), p.p.; Schelpe & Anthony: 253 (1986); Burrows: 310 (1990), p.p.; Roux: 60 (2000b). Type: Transkei, Port St Johns, near road to second beach, in forest, in deep shade, 67 m, *W.B.G. Jacobsen 4301* (PRE!, holo.).

Chromosome number: 2n = 164 (Roux 1997c).

ILLUSTRATION: Roux: fig. 11 (2000b).

Terrestrial, in moist evergreen forests, deeply shaded, 20–900 m.

DISTRIBUTION: South Africa.

10. **Polystichum transvaalense** *N.C.Anthony* in Contributions from the Bolus Herbarium 10: 146 (1982); Schelpe & Anthony: 255 (1986); Burrows: 314 (1990); Roux: 49 (2000b). Type: South Africa, Transvaal, Pietersburg District, Woodbush Forest Reserve, *Bredenkamp & Van Vuuren 450* (BOL!, holo.; PRE!, iso.).

Polystichum setiferum var. fuscopaleaceum sensu Schelpe: 226 (1970); Schelpe & Diniz: 242 (1979); Jacobsen: 447 (1983).

Chromosome number: 2n = 164 (1997c).

ILLUSTRATION: Roux: fig. 7 (2000b).

Terrestrial or epilithic, rarely as low-level epiphytes, deeply shaded moist forests, on streambanks and on rocks along streams, 360-2 800 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Ethiopia, Kenya, Lesotho, Malawi, Mozambique, Rwanda, South Africa, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

11. **Polystichum wilsonii** *Christ* in Botanical Gazette 51: 353 (1911). Type: China, Szechuan Province, Mupin, woodlands, 4 000–6 000 ft, *Wilson 2614* (BM!, holo.); Roux: 53 (2000b).

Polystichum lobatum (Huds.) C.Presl var. ruwenzoriense Pirotta: 478 (1909). Polystichum fuscopaleaceum Alston var. ruwenzoriense (Pirotta) Pic.Serm.: 90 (1977d). Type: Ruwensori: Nella foresta scendendo da Kichuchu a Nakitava, Roccati et Cavalli-Molinelli s.n. (TO, holo.).

Polystichum aculeatum (L.) Roth var. mildbraedii Brause: 379 (1915). Type: Fernando Poo (Bioko), Nordseite des Pics Sta. Isabel oberhalb Basilé, Grasflur-Region des Gipfels mit viel Ericinella, zwischen Gras, ca. 2 700 m ü. M., Mildbraed 7180 (B!, holo.).

Polystichum aculeatum (L.) Roth var. rubescens Bonap.: 214 (1923a). Type: Tanzania. Kilimanjaro. Zone supér des forêts, 2 760 m, Alluaud 48 (P!, holo.).

Polystichum aculeatum (L.) Roth var. stenophyllon Bonap.: 215 (1923a). Type: Kenya. Mont Kênya, versant ouest. Forêt infériere, 2 400 m, Alluaud 241 (P!, holo.).

Polystichum fuscopaleaceum Alston: 22 (1956a). Polystichum setiferum (Forssk.) T.Moore ex Woyn. var. fuscopaleaceum (Alston) Schelpe: 216 (1967). Type: Cameroon. Victoria District. Cameroon Mountain, SW of hut no. 2, 9 100 ft, in gully woodland, Keay FHI 28602 (BM!, holo.).

Polystichum alticola Schelpe & N.C.Anthony: 144 (1982); Schelpe & Anthony: 257 (1986); Burrows: 317 (1990). Type: South Africa, Ladismith, Swartberg, Toverkop, 2 160 m, Esterhuysen 26699 (BOL!, holo.; NBG!, PRE!, iso.).

Chromosome number: n = 82, 2n = 164 (Roux 1997c).

ILLUSTRATIONS: Fig. 13N; Roux: fig. 9 (2000b).

Terrestrial or epilithic, in moist evergreen montane forests, in rock overhangs and at the base of cliffs in montane regions, 1 500–2 000 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Ethiopia, Kenya, Lesotho, South Africa, Tanzania, Uganda and Zimbabwe. Also in Asia, Japan and Taiwan.

12. **Polystichum zambesiacum** *Schelp*e in Boletim da Sociedade Broteriana, Sér. 2, 41: 215 (1967); Schelpe: 226 (1970); Schelpe & Diniz: 241 (1979); Jacobsen: 445 (1983); Burrows: 310 (1990); Roux: 63 (2000b). Type: Rhodesia, Umtali District, Henkels Nek, Stapleford, 5 800 ft, 16/07/1955, *Schelpe* 5751 (BOL!, holo.; BM!, BOL!, iso.).

ILLUSTRATION: Roux: fig. 13 (2000b).

Terrestrial or epilithic, in evergreen montane mist forests, along forest margins, on moist forest floors and streambanks in forests, rarely in montane grassland, 1 370–2 200 m.

DISTRIBUTION: Malawi, Mozambique, Tanzania and Zimbabwe.

0191600 CYRTOMIUM *C.Presl*, Tentamen pteridographiae: 86, t. 2, fig. 26 (1836). Lectotype: *Cyrtomium falcatum* (L.f.) C.Presl; *Polypodium falcatum* L.f., designated by J. Smith (1875).

Plants terrestrial or epilithic. *Rhizome* dictyostelic, suberect to erect. *Fronds* monomorphic, caespitose; stipe and rachis adaxially shallowly sulcate, not open to the sulci of the lower order axes; lamina pinnately compound; hypostomatic, stomata of the polocytic type; venation reticulate, with simple excurrent included veinlets. *Indumentum* composed of narrow paleae occurring on the rhizome and axes, also with simple, centrally pluriseriate hairs occurring abaxially on the lamina. *Sori* large, circular, scattered, dorsally or terminally on included veinlets; sporangium long-stalked, simple, 3-seriate below the capsule, capsule globose, with 13–16 indurated annulus cells and a well defined stomium; indusium large, peltate, erose. *Spores* ellipsoidal, monolete, irregularly tuberculate, $30-47\mu$ m long. *Gametophyte*: mature thallus cordate, symmetrical, with a distinct midrib and spreading wings, profusely hairy, hairs unicellular, secretory; antheridium 3-celled, the basal cell funnel-shaped, dehiscing by the collapse of the cap cell; archegonium neck with 4–5 tiers of cells, curved towards the posterior, the neck canal cell binucleate, swollen towards the apex; apogamy known. Chromosome number based on 2n = 82.

A genus of approximately nine species which is centred in eastern Asia.

Cyrtomium micropterum (Kunze) Ching, Icones filicum sinicarum 3: t. 127 (1935), as 'micropteris'. Cyrtomium caryotideum (Wall. ex Hook. & Grev.) C.Presl var. micropterum (Kunze) C.Chr.: 66 (1934), as 'micropteron'; Schelpe & Anthony: 251 (1986); Burrows: 325 (1990). Cyrtomium falcatum (L.f.) C.Presl var. micropteris (Kunze) C.Chr.: 52 (1930). Aspidium anomophyllum Zenker forma micropteris Kunze: 278 (1851a), as 'microptera'. Phanerophlebia caryotidea (Wall. ex Hook. & Grev.) Copel. var. micropteris (Kunze) Tardieu: 326 (1958a); Jacobsen: 455 (1983). Type: C. Presl, Tentamen pteridographiae t. 2, fig. 26 (1936), icon.

Cyrtomium falcatum sensu Sim: 171 (1892); Sim: 121 (1915).

ILLUSTRATION: Fig. 140 & P.

Terrestrial, in deeply shaded ravines and streambanks in wet forests, 50-2 000 m.

DISTRIBUTION: Kenya, Lesotho, South Africa, Tanzania and Uganda. Also in the Madagascan region.

0191100 DIDYMOCHLAENA *Desv.* in Magazin für de neuesten Entdeckungen in der gesammten Naturkunde, Gesellschaft naturforschender Freunde zu Berlin 5: 303, t. 7, fig. 6, 6a (1811). Type: *Didymochlaena sinuosa* Desv. (now *Didymochlaena truncatula* (Sw.) J.Sm.; *Aspidium truncatulum* Sw.).

Plants terrestrial. *Rhizom*e dictyostelic, massive, erect. *Fronds* monomorphic, caespitose; stipe and rachis adaxially sulcate, not open to the sulci of the lower order axes; lamina monomorphic, anadromous or isodromous, pinnately compound, pinnae articulated to the rachis, pinnules articulated at the base; hypostomatic, stomata of the polocytic type; venation anadromous, free, pinnately branched, ending near the margin. *Indumentum* composed of paleae bearing simple or branched, exceptionally long marginal outgrowths occurring on the rhizome, axes and abaxially on lamina, and short spike-like outgrowths at the pinnule base. *Sori* oval, at the apex of an abbreviated anadromous vein branch; sporangium long-stalked, simple, 3-seriate below the capsule, capsule globose, with 13–14 indurated annulus cells and a well defined stomium; indusium elongate, centrally attached along an elongate receptacle. *Spores* ellipsoidal, monolete, tuberculate, 30–37 μ m long. *Gametophyte*: mature thallus cordate, symmetrical, generally broader than long, with a distinct midrib and spreading wings, glabrous; antheridium 3-celled, the basal cell funnel-shaped, dehiscing by the collapse of the cap cell; archegonium neck with 4–5 tiers of cells, curved towards the posterior, the neck canal cell binucleate, swollen towards the apex. Chromosome number based on 2n = 82.

A monospecific genus with a pantropical distribution. Pérez-Garcla & Riba (1999) described the prothallial development as that of the *Adiantum*-type.

Didymochlaena truncatula (Sw.) J.Sm. in Journal of Botany (Hooker) 4: 196 (1841b); Sim: 112 (1915); Schelpe: 220 (1970); Schelpe: 173 (1977); Schelpe & Diniz: 235 (1979); Jacobsen: 432 (1983); Schelpe & Anthony: 243 (1986); Burrows: 299 (1990). Aspidium truncatulum Sw.: 36 (1801). Type: M. Houttuyn, Natuurlijke historie 2: 14, t. 100, fig. 1 (1783), icon.

Didymochlaena dimidiata Kunze: 122 (1844b). Type: In montium faucibus sylvaticis umbrosissimis infra catarractam magnam inter Omfondi et Tagela fluvios Portus Natalensis, 02–04/1842, Gueinzius s.n. (LZ, holo. †; K, L, iso.).

Didymochlaena lunulata Desv. sensu Sim: 164 (1892).

ILLUSTRATIONS: Fig. 14Q; Burrows: t. 304 (1990).

Terrestrial, in wet conditions along streams in deeply shaded moist forests, 200–1 800 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Kenya, Malawi, Mozambique, Niqeria, Rwanda, São Tomé, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in Madagascan region. Pantropical.

27. **TECTARIACEAE** *Panigrahi*, Journal of the Orissa Botanical Society 8: 41 (1987). *Dennstaedtiaceae* Pic.Serm. subfam. *Tectarioideae* Holttum: 152 (1947). *Dryopteridaceae* Ching subfam. *Tectarioideae* Holttum ex Nayar: 235 (1970). Type: *Tectaria* Cav.

Plants terrestrial or epilithic. *Rhizome* dictyostelic, short and erect or widely creeping; roots with an outer parenchymatous cortex and a sclerenchymatous inner cortex. *Fronds* monomorphic, caespitose or widely spaced; stipe and rachis adaxially sulcate, sulcus not open to the sulci of the lower order axes; lamina pinnately compound, proximal pinnae often basiscopically developed, often with

proliferating buds along the lamina axes; hypostomatic, stomata mostly of the polocytic type; venation anadromous, forked or pinnately branched, free or anastomosing, with or without included veinlets. *Indumentum* composed of sessile paleae with or without marginal and superficial indument occurring on the rhizome and axes, clavate unicellular glands, and 2- or 3-celled hairs and subulate or acicular hairs occurring along the axes and lamina surfaces. *Soti* circular, dorsal or terminal on branched or unbranched veins; receptacle not paraphysate; sporangium long-stalked, simple or with trichomes, 3-seriate below the capsule; capsule globose, with 11–(13)–15 indurated annulus cells; indusium reniform or peltate, often with marginal and superficial indument composed of unicellular glands, unicellular oblong hairs, multicellular hairs terminating in a thin-walled cell and acicular hairs. *Spores* ellipsoidal, monolete, tuberculate or winged, wings cristate, echinate or echinulate. Chromosome number based on 2n = 80 or 82.

A near cosmopolitan family characterized by a radial or near radial rhizome stele and the presence of acicular, also termed ctenitoid hairs, occurring on the fronds, and a chromosome number based on 2n = 40 or 41.

KEY TO THE GENERA:

- 1b Smaller frond axes with few non-clathrate paleae; unicellular glands lacking except in Lastreopsis:

 - 2b Adaxially with thick hairs between the veins; where the veins anastomose the costal areoles are not elongated nor of even width:

 3a Fronds large, 2-pinnate, arising from a large erect caudex; axes adaxially with multiseptate thin-walled acicular hairs

 0192400 Megalastrum
 - 3b Fronds never very large; caudex not large and erect; axes adaxially with firm, terete or ctenitoid hairs:

0191700 TECTARIA Cav., Anales de historia natural 1: 115 (1799). Type: Tectaria trifoliata (L.) Cav.; Polypodium trifoliatum L.

Aspidium Sw.: 4, 29 (1801). Type: Aspidium trifoliatum (L.) Sw.; Polypodium trifoliatum L. (now Tectaria trifoliata (L.) Cav.).

Plants terrestrial or epilithic. *Rhizome* dictyostelic, short, suberect. *Fronds* monomorphic, caespitose; stipe and rachis adaxially shallowly sulcate, not open to the sulci of the lower order axes; lamina pinnately compound, the basal pinna pair basiscopically developed; rachis and secondary rachis mostly winged, often with several proliferous buds along the rachis; hypostomatic, stomata mostly of the polocytic type; venation reticulate, without included veinlets, anadromous and catadromous, the basal primary vein in the upper pinnae/pinnules may arise from the rachis, veins terminating near the margin. *Indumentum* composed of sessile paleae bearing unicellular, bicellular and simple and branched hairs along the margin, also with unicellular superficial hairs occurring on the rhizome and stipe base, also with short subulate and 2–3-celled clavate trichomes adaxially and abaxially on the axes and lamina surfaces. *Sori* circular, dorsally on connectives or at or near the apex of a free vein branch; sporangium long-stalked, 3-seriate below the capsule, with 2- or 3-uniseriate trichomes below the capsule, capsule globose, with 12–13 indurated annulus cells and a well defined stomium; indusium circular, peltate, the margin variously set with long thin-walled cells. *Spores* subellipsoidal, monolete, cristate or echinate, to 60 μ m long. *Gametophyte*: mature thallus cordate, symmetrical, with a distinct midrib and spreading wings, profusely hairy, with unicellular papillate secretory hairs and multicellular clavate hairs with a swollen non-secretory apical cell; antheridium 3-celled, the basal cell funnel-shaped, dehiscing by the collapse of the cap cell; archegonium neck with 4–5 tiers of cells, curved towards the posterior, neck canal cell binucleate, swollen towards the apex. Chromosome number based on 2n = 80.

A genus of approximately 210 species mostly occurring in the palaeotropics, but with about 40 species distributed in the neotropics. The genus is divided into two sections (Holttum 1987). All the species in southern Africa belong to section *Sagenia* (C.Presl) Holttum, a section characterized by anastomosing veins without included veinlets.

KEY TO THE SPECIES:

1. **Tectaria angelicifolia** (Schumach.) Copel. in Philippine Journal of Science 2: 410 (1907); Schelpe: 182 (1977). *Polypodium angelicifolium* (Schumach.: 228 (1829), as 'angelicaefolium'. Aspidium angelicifolium (Schumach.) C.Chr.: 64 (1905). Type: Guinea, sine coll. 304 (C, holo.).

ILLUSTRATION: Tardieu-Blot: t. 27, fig. 1, 2 (1953b).

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Sierra Leone, Sudan, Togo and Uganda.

2. **Tectaria gemmifera** (*Fée*) *Alston* in Journal of Botany 77: 288 (1939b); Schelpe: 234 (1970); Schelpe: 183 (1977); Schelpe & Diniz: 246 (1979); Jacobsen: 456 (1983); Schelpe & Anthony: 265 (1986); Burrows: 324 (1990). *Sagenia gemmifera* Fée: 313 (1852b). *Aspidium coadunatum* Kaulf. var. *gemmiferum* (Fée) Mett. ex Kuhn: 128 (1868). *Aspidium gemmiferum* (Fée) Ching: 237 (1941c). Type: Habitat in insulâ Madagascariens, *Pervillié s.n.* (missing).

Nephrodium cicutarium sensu Sim: 187 (1892).

Aspidium cicutarium sensu Sim: 113 (1915).

ILLUSTRATIONS: Fig. 14R; Burrows: t. 78, fig. 328, 328a, b (1990).

Terrestrial, on deeply shaded moist forest floors and along streams in evergreen forests, 700-1 600 m.

DISTRIBUTION: Angola, Burundi, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, Rwanda, South Africa, Tanzania, Uganda, Zambia, Zimbabwe. Also in the Madagascan region.

0192200 TRIPLOPHYLLUM *Holttum* in Kew Bulletin 41: 239 (1986). *Dryopteris* Adans. subgen. *Ctenitis* C.Chr., *D. protensa* (Sw.) C.Chr. group: 91 (1920). Type: *Triplophyllum protensum* (Sw.) Holttum; *Aspidium protensum* Sw.

Plants terrestrial. *Rhizom*e dictyostelic, long-creeping. *Fronds* monomorphic, approximate to widely spaced, stipe and rachis adaxially shallowly sulcate, not open to the sulci of the lower order axes; lamina pinnately compound, 3-branched in young plants, deltoid-pentagonal to elongate in mature plants, the basal pinnae basiscopically developed, often with bulbils at the pinna base; hypostomatic, stomata of the polocytic type; venation free, simple, forked or pinnately branched or anastomosing forming regular narrow costal areoles lacking included veinlets, anadromous and/or catadromous. *Indumentum* composed of sessile paleae bearing unicellular, bicellular and simple and branched hairs along the margin, also with unicellular superficial hairs occurring on the rhizome and stipe base, and with short subulate and 2–3-celled clavate trichomes adaxially and abaxially on the axes and lamina surfaces. *Sori* small, circular, on abbreviated or non-abbreviated veins; sporangium long-stalked, with 12–13 indurated annulus cells and a well defined stomium; indusium circular, peltate, margin variously set with long thin-walled cells. *Spores* ellipsoidal, monolete, winged, fimbriate, to 58 µm long. Chromosome number based on 2*n* = 82.

A genus of approximately 20 species mostly centred in Africa, but also occurs in Madagascar and tropical America.

KEY TO THE SPECIES:

- 1a Mature fronds elongate, the basal pinnae not significantly longer than next pair above:
- 1b Mature fronds 3-pinnate or broadly deltoid-pentagonal, the basal pinnae much longer than next pair above:
 - 3a Mature fronds 3-pinnate, all three branches bearing many pairs of subequal oblong pinnules 5. **T. securidiforme**
 - 3b Mature fronds deltoid-pentagonal, suprabasal pinnae deeply lobed or proximally 1-pinnate:
 - 4a Hairs on the abaxial surface of the secondary rachis 0.1–0.2 mm long; basal pinnae of mature plants 400 mm or more long

 2. **T. gabonense**
 - 4b Hairs on the abaxial surface of the secondary rachis longer, at least near the base; basal pinnae of mature plants to 250 mm long:

 - 5b Hairs present on the abaxial surface of the veins and often on the lamina between them 3. **T. heudelotii**
- 1. **Triplophyllum fraternum** (*Mett.*) *Holttum* in Kew Bulletin 41: 253 (1986). *Aspidium fraternum* Mett.: 132 (1868). *Ctenitis fraterna* (Mett.) Tardieu: 342 (1953a). Type: Madagascar, *Boivin s.n.* [W, lecto., designated by Pichi Sermolli (1985a)].

var. fraternum

ILLUSTRATION: Tardieu-Blot: t. 26, fig. 1, 2 (1953b).

DISTRIBUTION: Angola, Bioko, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Guinea, Liberia, Sierra Leone and Tanzania. Also in the Madagascan region.

var. elongatum (Hook.) Holttum appears to be confined to Príncipe.

2. **Triplophyllum gabonense** *Holttum* in Kew Bulletin 41: 245, fig. 3A (1986). Type: Gabon, Metzic, in secondary forest at 600 m, *C. Jeffrey 71* (K, holo.).

Terrestrial, in moist secondary forests, deeply shaded.

DISTRIBUTION: Angola.

3. **Triplohyllum heudelotii** Pic.Serm. in Webbia 45: 126 (1991). Type: Sénégambie. Habite les lieux rocailleux, sous les forets du Fonta Dhiallon, 1839, *Heudelot 703* (G, holo.; Fl, G, K, OXF, P, iso.).

Ctenitis protensa auct.

ILLUSTRATION: Tardieu-Blot: t. 24, fig. 5, 6 (1953b).

Terrestrial, on streambanks in forests, deeply shaded.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Senegal, Sierra Leone, Tanzania, Togo and Uganda.

4. **Triplophyllum pilosissimum** (*T.Moore*) *Holttum* in Kew Bulletin 41: 246 (1986). *Lastrea pilosissima* T.Moore: 677 (1855). *Ctenitis pilosissima* (T.Moore) Alston: 11 (1956a). Type: cult. Chelsea Physic Garden in 1853, originally from Sierra Leone, *Whitfield s.n.* (K, holo.).

Terrestrial, in moist secondary forests and forest margins, deeply shaded.

DISTRIBUTION: Angola, Bioko, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Liberia and Sierra Leone

5. **Triplophyllum securidiforme** (Hook.) Holttum in Kew Bulletin 41: 242 (1986). Nephrodium subquinquefidum Hook. var. securidiformis Hook.: 130 (1862a). Aspidium securidiforme (Hook.) Mett. ex Kuhn: 141 (1868). Nephrodium securidiforme (Hook.) Diels: 175 (1899). Dryopteris securidiformis (Hook.) C.Chr.: 291 (1905). Ctenitis securidiformis (Hook.) Copel.: 125 (1947); Schelpe: 181 (1977). Type: Fernando Po, Barter 2042 [K, lecto., designated by Holttum (1986)].

5.1. var. securidiforme

Chromosome number: 2n = 123 (Holttum 1986).

DISTRIBUTION: Bioko, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Gambia, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Senegal and Sierra Leone.

5.2. var. **nanum** (Bonap.) Holttum in Kew Bulletin 41: 243 (1986). Dryopteris securidiformis (Hook.) C.Chr. var. nana Bonap.: 211 (1923a). Ctenitis securidiformis (Hook.) Copel. var. nana (Bonap.) Tardieu: 134 (1953b). Type: Gabon. De Dikondon à Moabi, 03/1913, H. Pobéguin 37 (P, holo.).

Epilithic, in forests and along streams, shaded or partially exposed.

DISTRIBUTION: Angola, Cameroon, Democratic Republic of the Congo and Nigeria.

6. **Triplophyllum varians** (*T.Moore*) *Holttum* in Kew Bulletin 41: 249, 250 (1986). *Dictyopteris varians* T.Moore: 1108 (1863). *Tectaria varians* (T.Moore) C.Chr.: 186 (1934). Type: cult. Hort. Edinb. 1863, originally from Calabar, *sine coll. s.n.* (K, holo.).

Polypodium sparsiflorum Hook.: 92, 93 (1864a). Aspidium sparsiflorum (Hook.) Diels: 185 (1899). Tectaria sparsiflora (Hook.) Alston: 3 (1934). Type: Tropical West Africa: Sierra del Crystal, G. Mann 1634 (K, holo.).

DISTRIBUTION: Angola, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea and Nigeria.

0192300 CTENITIS *(C.Chr.) C.Chr.*, In Verdoorn, Manual of pteridology: 543 (1938). *Dryopteris Adans*. subgen. *Ctenitis* C.Chr.: 77 (1911). Type: *Dryopteris ctenits* (Link) Kunze; *Aspidium ctenitis* Link (now *Ctenitis distans* (Brack.) Ching; *Lastrea distans* Brack.).

Plants terrestrial. *Rhizom*e dictyostelic, suberect to erect. *Fronds* monomorphic, caespitose; stipe and rachis adaxially sulcate, not open to the sulci of the lower order axes; lamina pinnately compound; hypostomatic, stomata of the polocytic type; venation free, simple or forked, ending near the margin, anadromous and/or catadromous. *Indumentum* composed of narrow paleae that proximally bear short marginal outgrowths and often unicellular glands occurring on the rhizome and axes, also with capitate and cylindrical unicellular glands, pluricellular hairs and acicular hairs occurring on the axes and lamina surfaces. *Sori* small, circular, medially on non-abbreviated veins; sporangium short-stalked, simple, capsule globose, with 13–15 indurated annulus cells and a well defined stomium; indusium small, reniform, marginally attached, with numerous uni- and pluricellular marginal and superficial non-glandular cylindrical thin-walled cells. *Spores* ellipsoidal, monolete, tuberculate or echinate, 25–52 μ m long. Chromosome number based on 2n = 82.

A genus of approximately 150 species occurring throughout the tropics and south temperate areas.

KEY TO THE SPECIES:

1. **Ctenitis cirrhosa** (*Schumach.*) Ching in Sunyatsenia 5: 250 (1940a); Schelpe: 232 (1970); Schelpe: 178 (1977); Schelpe & Diniz: 244 (1979); Jacobsen: 453 (1983); Burrows: 322 (1990). *Aspidium cirrhosa* Schumach.: 231, 232 (1829). *Nephrodium cirrhosum* (Schumach.) Baker: 472 (1868b). *Dryopteris cirrhosa* (Schumach.) Kuntze: 812 (1891). Type: Guinee, *Thonning 302* (C, holo., 3 sheets).

Nephrodium welwitschii Baker: 274, 275 (1867d). Type: Angola, Welwitsch 123 (BM, iso.).

ILLUSTRATIONS: Fig. 14S-V; Schelpe: t. 67, fig. A, A1 (1970).

Terrestrial, moderately to deeply shaded streambanks in forests and swamp forests, 700-1 370 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Central African Republic, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Ghana, Guinea, Kenya, Malawi, Mozambique, São Tomé, Sudan, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

2. **Ctenitis speciosa** (*Mett. ex Kuhn*) *Alston* in Boletim da Sociedade Broteriana, Sér. 2, 30: 11 (1956a). *Aspidium speciosum* Mett. ex Kuhn: 142 (1868), non D.Don (1825), nom. illeg. Type: Ins. Nossi-beh, *Boivin s.n.*; Madagascaria, *Limminghe s.n.* [W, lecto., designated by Pichi Sermolli (1985a); P, isolecto.].

Ctenitis protensa var. speciosa sensu Schelpe: 180 (1977).

DISTRIBUTION: Angola, Democratic Republic of the Congo, Ghana and Liberia. Also in West Africa and the Madagascan region.

0192400 MEGALASTRUM *Holttum* in Gardens' Bulletin Straits Settlements 39: 161 (1987). Type: *Megalastrum villosum* (L.) Holttum; *Polypodium villosum* L.

Plants terrestrial. *Rhizom*e dictyostelic, suberect to erect, massive. *Fronds* monomorphic, caespitose; stipe and rachis adaxially sulcate, not open to the sulci of the lower order axes; lamina pinnately compound; hypostomatic, stomata of the polocytic type; venation free, simple or forked, ending near the margin, anadromous and catadromous. *Indumentum* composed of small, mostly bullate paleae with a few uniseriate outgrowths at the base occurring on all the axes, and short and long unicellular glandular hairs, uniseriate cylindrical hairs and acicular hairs occurring along the axes and lamina surfaces. *Sori* small, circular, dorsally on abbreviated or non-abbreviated vein branches; sporangium long-stalked, simple, 3-seriate below the capsule, capsule globose, with 13-15 indurated annulus cells and a well defined stomium; indusium small, reniform, bearing unicellular glands, cylindrical and acicular hairs along the margin and superficially. *Spores* ellipsoidal, monolete, echinate, $25-40 \mu$ m long. Chromosome number based on 2n = 82.

A genus of approximately 30 species centred in the neotropics with one extending to Africa and the Madagascan region.

Megalastrum lanuginosum (Willd. ex Kaulf.) Holttum in Gardens' Bulletin Straits Settlements 39: 161 (1987). Aspidium lanuginosum Willd. ex Kaulf.: 244 (1824). Nephrodium lanuginosum (Willd. ex Kaulf.) Desv.: 262 (1827). Lastrea lanuginosa (Willd. ex Kaulf.) T.Moore: 87 (1858). Polystichum lanuginosum (Willd. ex Kaulf.) Keyserl.: 45 (1873). Dryopteris lanuginosa (Willd. ex Kaulf.) C.Chr.: 273 (1906); Sim: 110 (1915). Ctenitis lanuginosa (Willd. ex Kaulf.) Copel.: 124 (1947); Schelpe: 232 (1970); Schelpe & Diniz: 245 (1979); Jacobsen: 454 (1983); Schelpe & Anthony: 264 (1986); Burrows: 324 (1990). Type: Habitat in insula Mauritii, Aubert du Petit-Thouars s.n. (B-W 19808a & b).

Aspidium catopteron Kunze: 550 (1836). Lastrea catoptera (Kunze) Pappe & Raws.: 12 (1858). Nephrodium catopteron (Kunze) Hook.: 137 (1862a); Sim: 185 (1892). Dryopteris catoptera (Kunze) Kuntze: 812 (1891). Type: Koratra, in sylva, 500–1 000 p., 1838, Drège s.n. [BM!, lecto., designated by Roux (1986)].

ILLUSTRATIONS: Fig. 14W & X; Alston: t. 14, fig. A, B (1959).

Terrestrial, along streams in wet forests, deeply shaded, 200–1 800 m.

DISTRIBUTION: Bioko, Kenya, Malawi, Mozambique, São Tomé, South Africa, Tanzania and Zimbabwe. Also in the Madagascan region.

0192700 LASTREOPSIS *Ching* in Bulletin of the Fan Memorial Institute for Biology, Ser. 8, 4: 157 (1938a); Tindale (1965). Type: *Lastreopsis recedens* (J.Sm. ex T.Moore) Ching; *Lastrea recedens* J.Sm. ex T.Moore (now *Lastreopsis tenera* (R.Br.) Tindale; *Nephrodium tenerum* R.Br.).

Plants terrestrial. *Rhizome* dictyostelic, erect. *Fronds* caespitose; stipe adaxially sulcate; lamina chartaceous to subcoriaceous, to 3-pinnate; rachis winged near the apex, adaxially medially raised, bordered by two prominent ridges which are continuous with the thickened lamina margin; hypostomatic, stomata mostly of the anomo- and polocytic types; venation free, forked or pinnately branched, ending near the margin. *Indumentum* composed of paleae bearing few marginal processes occurring on the rhizome and stipe, also with short and long uniseriate, acicular hairs and unicellular, oblong glandular hairs occurring on the axes and lamina surfaces. *Sori* indusiate, orbicular, dorsal on abbreviated or unabbreviated veins; indusium fugaceous, reniform, margin and surface with uniseriate oblong glandular hairs; sporangium stalk with an oblong glandular hair, capsule with 12–14 indurated annulus cells and a well defined stomium. *Spores* monolete, globose, ellipsoidal, 30–40 µm long. *Gametophyte*: cordate, with numerous small glandular hairs along the margin and both surfaces; antheridia ventrally on cushion among rhizoids, 3-cellular, the basal cell funnel-shaped; archegonium neck with 4–6 tiers of cells. Chromosome number based on 2*n* = 82.

A genus of approximately 35 species with a pantropical distribution.

Lastreopsis currorii (Mett. ex Kuhn) Tindale in Victoria Naturalist LXXIII: 184 (1957); Tindale: 282 (1965). Aspidium currorii Mett.: 130 (1868). Dryopteris currorii (Mett.) Kuntze: 812 (1891). Ctenitis currorii (Mett.) Tardieu: 342 (1953a); Schelpe: 181 (1977). Type: Africa occidentalis tropica, Curror s.n. (K, holo.; B, iso.).

subsp. currorii

ILLUSTRATION: Tardieu-Blot: t. 23, fig. 3, 4 (1953b).

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Liberia, Nigeria, Tanzania and Uganda. Also in Madagascar.

subsp. eglandulosa Tindale is confined to the Congo (Tindale 1965).

28. **WOODSIACEAE** (*Diels*) Herter in Revista Sudamerica de Botánica 9: 14 (1949). Polypodiaceae Bercht. & J.Presl tribus Woodsieae Diels: 159 (1899). Type: Woodsia R.Br.

Polypodiaceae Bercht. & J.Presl tribus Physematieae J.Sm.: 235 (1875). Type: Physematium Kaulf. (now Woodsia R.Br.).

Athyriaceae Alston: 25 (1956b). Dryopteridaceae Ching subfam. Athyrioideae (Alston) Nayar: 235 (1970). Type: Athyrium L.

Hypodematiaceae Ching: 96 (1975). Type: Hypodematium Kunze

Plants terrestrial or epilithic. Rhizome dictyostelic, creeping, short-decumbent or suberect to erect; root cortex parenchymatous throughout, or with an outer sclerenchymatous cortex and an inner parenchymatous cortex or visa versa. Fronds monomorphic, approximate or caespitose; stipe and rachis adaxially sulcate, often centrally ridged, if sulcate then the sulcus not open to the sulci of the lower order axes, stipe base with two strap-shaped bundles uniting higher up to form a U- or V-shaped bundle; lamina pinnately compound, basiscopically developed or not; hypostomatic, stomata of the anomo-, polo- and copolocytic types; venation free, forked or pinnately branched ending near the margin, or anastomosing with the excurrent vein ending in the sinus, anadromous and/or catadromous or isodromous. Indumentum composed of narrow sessile paleae, the margins various, often with unicellular glandular cells, often with unicellular thin-walled cells superficially, the apex mostly ending in a small or large thin-walled cell occurring on the rhizome and axes; pluricellular hairs of two types, uniseriate or proximally often multistratose, acicular or capitate, the apical cell secretory or not, occurring along the axes and lamina surfaces and unicellular glandular cells occurring on the lamina. Sori circular or elongate, linear or J-shaped, dorsal on unabbreviated veins; receptacle nude; sporangium short- or long-stalked, simple or with 1- or 2-celled glandular hairs, 3-seriate below the capsule; capsule globose, with 11–23 indurated annulus cells and a well defined stomium; indusium superior or inferior, marginally or centrally attached, with or without marginal and superficial indument. Spores ellipsoidal, monolete, with or without winglike folds, rugate, coarsely tuberculate, echinate or echinulate, 25–65 µm long. Gametophyte: spore germination of the Vittaria-type; germ filament 4-6 cells long ending in a hair; prothallial development of the Adiantum-type; mature thallus epigeal, cordate, with a thick central cushion and uplifted wings, rhizoids confined to the midrib, glabrous or hairy, hairs papillate and secretory and 1- or 2-celled, swollen and non-secretory; antheridium 3-celled, the basal cell funnel-shaped, the cap cell often divided into a circular cell and a sickle-shaped cell, dehiscing by the collapse of the cap cell; archegonium with 4–5 tiers of cells, curved towards the posterior, the neck canal cell binucleate. Chromosome number based on 2n = 76, 80, 82 and 84.

A family of near cosmopolitan distribution. The woodsioid ferns are characterized by two strap-shaped vascular bundles in the stipe that merge upwards to form a single U- or V-shaped bundle. The chromosome number in the family is based on 2n = 80 or 82. In *Cystopteris* it is based on 2n = 84 and in *Woodsia* on 2n = 76 and 82. Bower (1928) postulated the family as having derived from a cyathioid ancestor, whereas Holttum (1947) proposed a dennstaedtioid ancestor.

KEY TO THE GENERA:

1

1a Sori circular; indusium inferior:	
2a Indusium elliptic, attached to the posterior side of the receptacle	0195100 Cystopteris
2b Indusium cup-shaped, surrounding the receptacle	0195500 Woodsia
1b Sori elongate or, if circular then indusium superior:	
3a Lamina bearing paleae, cylindrical hairs and capitate hairs along the axes and veins:	
4a Sori never back-to-back (asplenioid)	0194100 Athyrium
4b Sori at least some back-to-back (diplazioid)	0194300 Diplazium
3b Lamina bearing acicular and capitate hairs:	
5a Sori elongate	0194700 Deparia sect. Athyriopsis
5b Sori circular:	
6a Indusium small, glabrous	0194700 Deparia sect. Dryoathyrium
6b Indusium large, with acicular hairs dorsally	0195400 Hypodematium
	•

0194100 ATHYRIUM *Roth*, Tentamen florae germanicae 3: 31, 58 (1799). Lectotype: *Athyrium filix-femina* (L.) Roth; *Polypodium filix-femina* L., designated by J. Smith (1875).

Plants terrestrial or epilithic. *Rhizome* short-decumbent or suberect to erect. *Fronds* monomorphic, approximate or caespitose; stipe and rachis adaxially sulcate, not open to the sulci of the lower order axes; lamina pinnately compound; hypostomatic, stomata mostly of the polocytic type; venation free, pinnately branched, ending short of the margin. *Indumentum* composed of narrow and broad, almost entire paleae, mostly confined to the rhizome and frond axes, also with simple, short or long, pluricellular, cylindrical or capitate hairs occurring abaxially along the veins. *Sori* linear, medially along a vein or just past a fork; sporangium short-stalked, simple; capsule globose, with 12-18 indurated annulus cells and a well defined stomium; indusium linear to reniform, attached almost along its entire length, often with long marginal outgrowths. *Spores* ellipsoidal, monolete, rugate, $27-65 \mu m \log Gametophyte$: mature thallus cordate, with a thick central cushion and uplifted wings, glabrous or hairy, hairs papillate and secretory, and 1- or 2-celled, swollen and non-secretory hairs; antheridium 3-celled, the basal cell funnel-shaped, dehiscing by the collapse of the cap cell; archegonium with 4-5 tiers of cells, curved towards the posterior, the neck canal cell binucleate. Chromosome number based on 2n = 80.

A near cosmopolitan genus of approximately 180 species mostly concentrated in eastern and south-eastern Asia.

KEY TO THE SPECIES:

1. **Athyrium annae** *Kornaś* in Kew Bulletin 33: 99, t. 1, fig. A–G (1978). Type: Zambia, Northern Province, Kalungwishi River Gorge below Lumangwe Falls, 1 030 m, *Kornaś & Medwecka-Kornaś Pl. Afr. 3746* (KRA, holo.; Herb. PIC.SERM., iso.).

ILLUSTRATION: Kornaś: t. 1, fig. A-G (1978).

Terrestrial or epilithic, in wet shaded conditions at waterfalls and along streams, 1 000-1 100 m.

DISTRIBUTION: Democratic Republic of the Congo and Zambia.

2. **Athyrium scandicinum** (Willd.) C.Presl, Tentamen pteridographiae: 98 (1836); Schelpe: 204 (1970); Schelpe & Diniz: 220 (1979); Jacobsen: 404 (1983); Schelpe & Anthony: 223 (1986); Burrows: 273 (1990). Aspidium scandicinum Willd.: 285, 286 (1810). Allantodia scandicina (Willd.) Kaulf.: 179 (1824). Cystopteris scandicina (Willd.) Desv.: 264 (1827). Nephrodium scandicinum (Willd.) Bory: 63 (1833). Asplenium scandicinum (Willd.) A.Heller: 775 (1897), non Kaulf. (1824). Type: Habitat in insula Borboniae, Bory de St. Vincent s.n. (B-W 19832!, holo.).

Asplenium aspidioides Schltdl.: 24 (1826), nom. illeg.; Sim: 162 (1892). Allantodia aspidioides (Schltdl.) Kunze: 191 (1848). Aspidium aspidioides (Schltdl.) Christ: 224 (1897). Type: Cape of Good Hope, Bergius s.n. (not located); Réunion, Bory de St. Vincent s.n. (not located).

Athyrium laxum Pappe & Raws.: 16 (1858), non Schumach. (1803). Asplenium laxum (Pappe & Raws.) Kuhn: 105 (1868), non R.Br. (1810). Type: Natal, Gueinzius s.n. (not located).

Athyrium scandicinum (Willd.) C.Presl var. rhodesianum Schelpe: 211 (1967); Schelpe: 204 (1970); Jacobsen: 406 (1983); Burrows: 274 (1990). Type: Rhodesia, Inyanga district, Pungwe Gorge, (N rim), 5 700 ft, 15/07/1955, Schelpe 5722 (BOL!, holo., 3 sheets; BM, iso.).

Asplenium filix-femina sensu Sim: 160 (1892); Sim: 131 (1915).

ILLUSTRATIONS: Fig. 15A & B; Tardieu-Blot: t. 30, fig. 3, 4 (1953b).

Terrestrial or epilithic, in deep shade on wet forest floors and on rocks in streambanks and at waterfalls, 20–2 100 m.

DISTRIBUTION: Burundi, Democratic Republic of the Congo, Kenya, Lesotho, Malawi, Mozambique, Rwanda, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

3. **Athyrium schimperi** *Moug.* ex *F*ée, Genera filicum: 187 (1852b); Schelpe: 202 (1970); Schelpe: 162 (1977); Jacobsen: 404 (1983); Schelpe & Anthony: 223 (1986); Burrows: 273 (1990). *Asplenium schimperi* (Moug. ex Fée) A.Braun: 224 (1867). Type: Ad rupes umbrosis prope Debra-Eski Abyssiniae, 9 300 ft, 01/03/1850, *Schimper 239* (B, holo.).

ILLUSTRATION: Tardieu-Blot: t. 35, fig. 3, 4 (1964a).

Terrestrial, generally in rock crevices and at boulder bases in montane grassveld, rarely in forest margins, exposed or partially shaded, 1 200–2 300 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Ethiopia, Kenya, Malawi, Rwanda, South Africa, Tanzania, Zambia and Zimbabwe.

0194300 DIPLAZIUM *Sw.* in Journal für die Botanik 1800, 2: 4, 61, 62 (1801). Lectotype: *Diplazium plantagineum Sw.* (now *Diplazium plantaginifolium* (L.) Urb.; *Asplenium plantaginifolium* L.), designated by J. Smith (1875).

Callipteris Bory: 282 (1804). Type: Callipteris prolifera (Lam.) Bory; Asplenium proliferum Lam.

Plants terrestrial. *Rhizome* dictyostelic, suberect to erect; roots forming buds in *D. esculentum. Fronds* monomorphic, caespitose; stipe often muricate, stipe and rachis adaxially shallowly sulcate, not open to the sulci of the lower order axes; lamina pinnately compound; often with proliferous buds distally along the costa; hypostomatic, stomata of the anomo-, polo- and copolocytic types; aerophores in two continuous dorsolateral lines along the axes; venation anadromous, free, forked, or pinnately branched, or the lower 3–5 pairs of adjacent groups anastomose, forming an irregular intermediate excurrent vein leading towards the sinus between two adjacent lobes, ending near the margin. *Indumentum* composed of short and/or very long, linear paleae, the margin often with 2–3 rows of dark brown to black cells with similarly coloured bifid teeth, and uniseriate, multicellular hairs ending in a large thin-walled cell occurring on the axes and abaxially along the veins. *Sori* linear, dorsal, medial on vein branches; sporangium short-stalked, simple, 3-seriate below the capsule, capsule globose, with 12–(15)–19 indurated annulus cells and a well defined stomium; indusium linear, attached along its entire length (asplenioid), often back-to-back (diplazioid), entire or with unicellular and pluricellular hairs along the margin; receptacle nude or with simple uniseriate hairs. *Spores* ellipsoidal, monolete, with prominent wing-like folds, 32–55 μ m long. *Gametophyte*: mature thallus cordate, with a thick central cushion and uplifted wings, glabrous or hairy, hairs papillate and secretory and 1- or 2-celled, swollen and non-secretory; antheridium 3-celled, basal cell funnel-shaped, dehiscing by the formation of a pore in the cap cell; archegonium with 4–5 tiers of cells, curved towards the posterior, neck canal cell bi- or trinucleate. Chromosome number based on 2*n* = 80 or 82.

A genus of approximately 400 species throughout the warmer parts of the world.

KEY TO THE SPECIES:

- 1. *Diplazium esculentum (Retz.) Sw. in Journal für die Botanik 1801, 2: 312 (1803). Hemionitis esculenta Retz.: 38 (1791). Anisogonium esculentum (Retz.) C.Presl: 116 (1836). Callipteris esculenta (Retz.) T.Moore & Houlston: 265 (1851). Type: Habitat in India orientali, J.G. König s.n. (LD!, holo.).

ILLUSTRATION: De Vol & Kuo: t. 157 (1980).

Terrestrial, on wet streambanks, mostly disturbed areas, exposed or partially shaded, 600-800 m.

DISTRIBUTION: Naturalized in South Africa and Zimbabwe, native from India to Polynesia.

2. **Diplazium nemorale** (Baker) Schelpe in Boletim da Sociedade Broteriana, Sér. 2, 41: 212 (1967); Schelpe: 205 (1970); Schelpe & Diniz: 221 (1979); Jacobsen: 408 (1983); Burrows: 278 (1990). Asplenium nemorale Baker: 417 (1876). Type: Madagascar, W. Pool s.n. (?K, holo.).

ILLUSTRATION: Schelpe: t. 58, fig. A1, 2 (1970).

Terrestrial, in moist deeply shaded forests, 600-1 800 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, Tanzania and Zimbabwe. Also in the Madagascan region.

3. **Diplazium proliferum** (*Lam.*) *Thouars*, Esquisse de la flore de l'Isle de Tristan d'Acugna: 35 (1808); Schelpe: 163 (1977). *Asplenium proliferum* Lam.: 307 (1786). *Callipteris prolifera* (Lam.) Bory: 283 (1804). *Athyrium proliferum* (Lam.) Milde: 353 (1870). Type: Isle de Bourbon, *Commerson s.n.* (P-LA, holo.).

ILLUSTRATION: Tardieu-Blot: t. 31, fig. 3, 4 (1953b).

Terrestrial, in wet deeply shaded forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Coté d'Ivoire, Gabon, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Sierra Leone, Tanzania, Togo and Uganda.

4. **Diplazium welwitschii** (Hook.) Diels, Die natürlichen Pflanzenfamilien 1, 4: 226 (1899); Schelpe: 163 (1977). *Asplenium welwitschii* Hook.: 235 (1867b). *Athyrium welwitschii* (Hook.) Tardieu: 334 (1952b). Type: Angola, Cuanza Norte, Golungo Alto, Quisucula, *Welwitsch 100* (K, holo.; LISU, iso.).

ILLUSTRATION: Tardieu-Blot: t. 32, fig. 5, 6 (1953b).

Terrestrial, in wet deeply shaded forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon and Ghana.

5. **Diplazium zanzibaricum** (Baker) C.Chr., Index filicum: 241 (1905); Schelpe: 205 (1970); Schelpe & Diniz: 222 (1979); Jacobsen: 410 (1983); Schelpe & Anthony: 227 (1986); Burrows: 276 (1990). Asplenium zanzibaricum Baker: 311 (1891). Type: Zanzibar, J.I. Last s.n. (K!, holo.).

ILLUSTRATIONS: Fig. 15C-E; Schelpe: t. 58, fig. B1, 2 (1970).

Terrestrial, mostly along streambanks in deeply shaded moist evergreen forests, 900-2 200 m.

DISTRIBUTION: Cameroon, Democratic Republic of the Congo, Guinea, Kenya, Malawi, Mozambique, Rwanda, South Africa, Tanzania, Uganda, Zambia and Zimbabwe.

0194700 DEPARIA Hook. & Grev., Icones filicum 2: t. 154 (1830a). Type: Deparia macraei Hook. & Grev. (now Deparia prolifera (Kaulf.) Hook.; Dicksonia prolifera Kaulf.).

Plants terrestrial. *Rhizome* dictyostelic, short-creeping or erect. *Fronds* monomorphic, approximate or caespitose; stipe and rachis adaxially shallowly sulcate, not open to the sulci of the lower order axes; lamina pinnately compound; hypostomatic, stomata mostly of the polo-and copolocytic types; venation free, forked, ending near the margin, anadromous or isodromous. *Indumentum* composed of narrow paleae that are entire or often bearing a few unicellular thin-walled cells along the margin and superficially occurring on the rhizome and axes, and short and long uniseriate or often proximally multistratose acicular hairs on the axes and lamina surfaces, predominantly along the veins. *Sori* single or often double on an acroscopic branch of a vein, dorsal, circular or linear; sporangium short-stalked, simple or with a 1- or 2-celled hair near the apex, 3-seriate below the capsule; capsule globose, with 13–16 indurated annulus cells and a well defined stomium; indusium circular or linear, attached at the base or along its entire length, margin subentire or with acicular and cylindrical hairs that may also occur superficially. *Spores* ellipsoidal, monolete, coarsely tuberculate, 25–48 µm long. *Gametophyt*e: mature thallus cordate with a distinct midrib and spreading wings, rhizoids confined to the midrib, glabrous or with unicellular hairs along the margin and surfaces; antheridium 3-celled, the basal cell funnel-shaped, dehiscing through a pore in the cap cell; archegonium massive, the neck with 5 tiers of cells, the neck canal cell binucleate. Chromosome number based on 2*n* = 80 or 82.

A genus of approximately 40 species widespread in the temperate and tropical parts of the Old World. One species has become naturalized in southern Africa. As interpreted, the genus consists of four sections of which two occur in southern Africa. Rbcl gene sequences show the group to be monophyletic, supporting Kato's (1977) classification (Sano et al. 2000).

KEY TO THE SECTIONS:

 1. Section **Dryoathyrium** (*Ching*) *M.Kat*o in Journal of the Faculty of Science, University of Tokyo. Sect. 3, 13: 383 (1984). *Dryoathyrium* Ching: 79 (1941b), excl. *Dryoathyrium pterorachis* (Christ) Ching. *Lunathyrium* Koidz. sect. *Dryoathyrium* (Ching) H.Ohba: 53 (1965). Type: *Deparia boryana* (Willd.) M.Kato; *Aspidium boryanum* Willd.

Deparia boryana (Willd.) M.Kato in Botanical Magazine (Tokyo) 90: 36 (1977). Aspidium boryanum Willd.: 285 (1810). Lastrea boryana (Willd.) T.Moore: 86 (1857). Nephrodium boryanum (Willd.) Baker: 284 (1867d). Dryopteris boryana (Willd.) C.Chr.: 255 (1905). Athyrium boryanum (Willd.) Tagawa: 144 (1935). Dryoathyrium boryanum (Willd.) Ching: 81 (1941b); Schelpe: 207 (1970); Schelpe & Diniz: 223 (1979); Jacobsen: 441 (1983); Schelpe & Anthony: 229 (1986); Burrows: 278 (1990). Ctenitis boryana (Willd.) Copel.: 123 (1947). Cornopteris boryana (Willd.) Tardieu: 32 (1958b). Parathyrium boryanum (Willd.) Holttum: 449 (1959), nom. superfl. Lunathyrium boryanum (Willd.) H.Ohba: 53 (1965). Type: Habitat in sylvis insulae Borboniae, Bory de St. Vincent s.n. (P, iso.).

ILLUSTRATIONS: Fig. 15F & G; Schelpe: t. 59, fig. 1, 2 (1970).

Terrestrial, mostly along streams in deeply shaded evergreen forests, 1 100-1 700 m.

DISTRIBUTION: Bioko, Cameroon, Kenya, Malawi, Mozambique, Nigeria, Rwanda, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region and Asia.

2. Section **Athyriopsis** (*Ching*) *M.Kato* in Journal of the Faculty of Science, University of Tokyo. Sect. 3, Bot. 13: 401 (1984). *Athyriopsis* Ching: 63 (1964). *Lunathyrium* Koidz. sect. *Athyriopsis* (Ching) H.Ohba: 52 (1965). Type: *Deparia japonica* (Thunb.) M.Kato; *Asplenium japonicum* Thunb.

This section is divided into two subsections (Kato 1984). Deparia japonica belongs to subsection Athyriopsis.

*Deparia japonica (Thunb.) M.Kato in Botanical Magazine (Tokyo) 90: 37 (1977). Asplenium japonicum Thunb.: 334 (1784). Diplazium japonicum (Thunb.) Bedd.: 12 (1876), nom. tantum. Athyrium japonicum (Thunb.) Copel.: 290 (1908). Lunathyrium japonicum (Thunb.) Sa.Kurata: 99 (1961); Jacobsen: 406 (1983); Schelpe & Anthony: 225 (1986); Burrows: 274 (1990). Athyriopsis japonica (Thunb.) Ching: 65 (1964). Type: Crescit in montibus Nagasaki, sine coll. s.n. (missing).

ILLUSTRATIONS: Fig. 15H-K; Burrows: t. 66, fig. 280, 280a (1990).

Terrestrial, moderately to deeply shaded in moist disturbed forests, 700–800 m.

DISTRIBUTION: South Africa, naturalized in KwaZulu-Natal. Native to the Himalayas, central and south-western China, Korea and Japan.

0195100 CYSTOPTERIS *Bernh.* in Neues Journal für die Botanik 1: 5, 26 (1806), nom. cons. Type: *Cystopteris fragilis* (L.) Bernh.; *Polypodium fragile* L.

Filix Adans.: 20, 558 (1763). Type: Cystopteris fragilis (L.) Bernh., Polypodium fragile L.

Plants terrestrial or epilithic. *Rhizome* dictyostelic, short-decumbent. *Fronds* monomorphic, approximate; stipe and rachis shallowly sulcate adaxially, with a central ridge, secondary axes not sulcate; lamina pinnately compound; hypostomatic, stomata mostly of the polocytic type; venation free, pinnately branched, ending near the margin, anadromous. *Indumentum* composed of narrow paleae and hairs often bearing small, cylindrical, unicellular thin-walled cells superficially, the apex always terminating in a large, variably shaped gland-like cell, occurring on the rhizome and axes. *Sori* circular, dorsal, medial on the acroscopic branch of a forked vein; sporangium stalk simple, 3-seriate below the capsule, capsule globose, with 17–23 indurated annulus cells and a well defined stomium; indusium small, elliptic, inferior, with cylindrical, unicellular glands along the margin, also with hairs superficially. *Spores* ellipsoidal, monolete, echinate, 28–55 µm long. *Gametophyte*: mature thallus cordate, with a thick central cushion and uplifted wings, with unicellular glandular hairs on the surfaces and margin; antheridium 3-celled, the basal cell funnel-shaped, dehiscing by the collapse of the cap cell; archegonium with 4–5 tiers of cells, curved towards the posterior, neck canal cell binucleate. Chromosome number based on 2*n* = 84.

A genus of approximately 12 species in temperate zones and alpine regions of the tropics.

Cystopteris fragilis (L.) Bernh. in Neues Journal für die Botanik 1: 27, t. 2, fig. 9 (1806); Sim: 66 (1892); Sim: 88 (1915); Jacobsen: 402 (1983); Schelpe & Anthony: 229 (1986); Burrows: 279 (1990). Polypodium fragile L.: 1091 (1753). Cyathea fragilis (L.) Sm.: 417 (1793). Aspidium fragile (L.) Sw.: 40 (1801). Athyrium fragile (L.) Spreng.: 136 (1804). Cyclopteris fragilis (L.) Gray: 9 (1821). Cystea fragilis (L.) Bernh.: 26 (1806). Filix fragilis (L.) Underw.: 119 (1900). Type: Habitat in collibus Europae frigidioris, Herb. Sloane 96, fol. 40 (BM, holo.).

ILLUSTRATIONS: Fig. 15L-N; Burrows: t. 65, fig. 284 (1990).

Terrestrial, in rock crevices and at boulder bases in montane grasslands, exposed or shaded, 1 000–3 350 m.

DISTRIBUTION: Bioko, Cameroon, Kenya, Lesotho, South Africa and Tanzania. Also in the Madagascan region, panboreal.

0195400 HYPODEMATIUM *Kunze* in Flora 16: 690 (1833). Type: *Hypodematium onustum* Kunze (now *Hypodematium crenatum* (Forssk.) Kuhn; *Polypodium crenatum* Forssk.).

Plants terrestrial. *Rhizome* a dorsiventral dictyostele, short-decumbent. *Fronds* monomorphic, approximate; stipe base swollen, adaxially sulcate, sulci of the axes continuous; lamina pinnately compound, the basal pinna pair basiscopically developed; hypostomatic, stomata of the polocytic type; venation free, branches simple or forked, ending near the margin, anadromous. *Indumentum* composed of narrow, entire paleae occurring on the rhizome and stipe base, and acicular and glandular hairs occurring

along the axes and lamina surfaces. Sori circular, dorsal or at a vein bifurcation; sporangium stalk simple, 3-seriate below the capsule; capsule with 16–20 indurated annulus cells; indusium reniform, with acicular hairs dorsally and along the margins. Spores ellipsoidal, monolete, tuberculate, 38–55 μ m long. Gametophyte: mature thallus cordate, profusely hairy on all the surfaces and margin, hairs unicellular, papillate, secretory and elongated, non-secretory, rhizoid-like hairs occur superficially and along the margins at anterior end; antheridium dehiscing by the collapse of the cap cell. Chromosome number based on 2n = 80 or 82.

A genus of four species confined to southern and western Africa and East Asia.

Hypodematium crenatum (Forssk.) Kuhn, In Cl. v. d. Decken, Reisen Ost-Afrikas in 1851–1861, 3: 37 (1879); Schelpe: 230 (1970); Schelpe: 176 (1977); Jacobsen: 451 (1983); Schelpe & Anthony: 263 (1986); Burrows: 320 (1990). Polypodium crenatum Forssk.: CXXV, 185 (1775). Aspidium crenatum (Forssk.) Kuhn: 129 (1868). Lastrea crenata (Forssk.) Bedd.: 18 (1876). Nephrodium crenatum (Forssk.) Baker: 497 (1877b); Sim: 186 (1892). Dryopteris crenata (Forssk.) Kuntze: 811 (1891); Sim: 111 (1915). Type: In montium Yemen ad Balghose, Forsskål s.n. (missing).

var. crenatum

ILLUSTRATION: Schelpe: t. 32, fig. 1–4 (1977).

Epilithic, exposed or partially shaded in grassland and scrub, 1 400-1 800 m.

DISTRIBUTION: Angola, Kenya, Mozambique, South Africa and Zambia.

var. loyalii Fraser-Jenk. & Khullar is confined to Uttar Pradesh in India.

0195500 WOODSIA *R.Br.*, Prodromus florae Novae-Hollandiae et insulae Van-Diemen: 158 (1810). Lectotype: *Woodsia ilvensis* (L.) R.Br.; *Acrostichum ilvense* L., designated by J. Smith (1875).

Plants terrestrial or epilithic. *Rhizome* dictyostelic, short-decumbent. *Fronds* monomorphic, approximate; stipe and rachis adaxially sulcate, not open to the sulci of the costae; lamina pinnately compound; hypostomatic, stomata of the polocytic type; venation free, anadromous, pinnately branched, ending near the margin. *Indumentum* composed of narrow, centrally densely lignified paleae bearing unicellular thinwalled cells and often also long outgrowths along the margin occurring on the rhizome and the stipe base, also with unicellular glands, acicular hairs and acicular hairs ending in a glandular cell occurring along the axes and lamina surfaces. *Sori* circular, dorsal; sporangium short-stalked, simple; capsule globose, with 16–19 indurated annulus cells and a well defined stomium; indusium cup-shaped, with unicellular thin-walled cells along the margin. *Spores* ellipsoidal, monolete, with echinulate folds, 58–62 µm long. *Gametophyte*: mature thallus epigeal, cordate, with a central cushion and wings one cell layer thick, with unicellular glandular cells along the margin and superficially; antheridium 3-celled, the basal cell funnel-shaped, the cap cell divided into a circular cell and a sickle-shaped cell; archegonium with 5 tiers of neck cells, the neck canal cell binucleate. Chromosome number based on 2*n* = 76 or 82.

A genus of approximately 30 species widespread in the north-temperate zone and mountainous regions of South America and southern Africa. A subgeneric classification is provided by Ma (1985). Following this system, the southern African species fall within section *Perrinia* Hook. characterized by a non-articulated stipe, the presence of cylindrical or capitate hairs, the absence of a false indusium and a chromosome number based on 2n = 76.

Section Perrinia Hook., Species filicum 1: 62 (1844). Lectotype: Woodsia scopulina D.C.Eaton, designated by Tagawa (1937).

KEY TO THE SPECIES:

1. **Woodsia angolensis** *Schelpe* in Garcia de Orta, Sér. Bot. 3: 53 (1976); Schelpe: 173 (1977); Schelpe & Anthony: 241 (1986); Burrows: 298 (1990). Type: Angola, Huíla, Lubango, Tundavala (Serra da Chela) ao quilòmetro 18 da escarpa rochosa junto à fends, 30/04/1971, *A. Borges 131* (LISC, holo.; COI, LUAI, iso.).

ILLUSTRATION: Schelpe: t. 31, fig. 1, 2 (1977).

Terrestrial, at boulder bases in montane grassland, exposed or partially shaded, 1 600–2 300 m.

DISTRIBUTION: Angola and South Africa.

2. **Woodsia montividensis** (Spreng.) Hieron. in Botanische Jahrbücher für Systematik 22: 363 (1897); Brown: 87 (1964). Type: Monte Video, Sello 517 (B, holo.).

Woodsia burgessiana Gerr. ex Hook. & Baker: 48 (1866); Sim: 61 (1892); Sim: 86 (1915). Woodsia montividensis (Spreng.) Hieron var. burgessiana (Gerr. ex Hook. & Baker) Schelpe: 138 (1969a); Jacobsen: 430 (1983); Schelpe & Anthony: 241 (1986); Burrows: 297 (1990). Type: Natal, near the Tugela River, Gerrard & McKen s.n. (K!, holo.; S, SAM!, TCD, iso.).

ILLUSTRATIONS: Fig. 150–S; Schelpe & Anthony: t. 82, fig. 1, 1a (1986).

Terrestrial or epilithic, at boulder bases, in rock overhangs and on cliffs in montane regions, 1 500–3 000 m.

DISTRIBUTION: Lesotho, South Africa and Zimbabwe. Also in Madagascar, North America and South America from Colombia to Argentina, Uruguay and eastern Brazil.

FIGURE 15A–S, Woodsiaceae. A & B, Athyrium scandicinum, A, indusium; B, hair along a vein, Kluge 2296 (NBG); C–E, Diplazium zanzibaricum, C, stipe base palea; D, hair from the abaxial surface of the lamina; E, hair from the stipe base, Roux 2562 (NBG); F & G, Deparia boryana; F, hair from the abaxial surface of the lamina; G, hair from the adaxial surface of the lamina; I, indusium; J, sporangium; K, stipe base palea, Van Jaarsveld 5907 (NBG); H–K, Deparia japonica, H, hair from the adaxial surface of the lamina; I, indusium; J, sporangium; K, stipe base palea; M, indusium; N, rachis hair, Roux 2223 (NBG); O–S, Woodsia montividensis subsp. burgessiana, O, indusium; P, hair from the adaxial surface of the lamina; C, hair from the abaxial surface of the lamina; R, glandular hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; R, glandular hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; R, glandular hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; R, glandular hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; R, glandular hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial surface of the lamina; S, hair from the adaxial s

29. **OLEANDRACEAE** (*J.Sm.*) Ching ex Pic.Serm. in Webbia 20: 745 (1965). Filices tribus Oleandreae J.Sm.: 73 (1866). Eremobotrya tribus Oleandreae J.Sm.: 77, 80 (1875). Polypodiaceae tribus Oleandreae (J.Sm.) Diels: 203 (1899). Davalliaceae Mett. ex A.B.Frank subfam. Oleandroideae (J.Sm.) Crabbe, Jermy & Mickel: 154 (1975), p.p. Type: Oleandra Cav.

Plants terrestrial, epilithic or epiphytic. Rhizome dictyostelic, scandent or wide-creeping, laterally branched, phyllopodia short or long; roots with an outer parenchymatous cortex and an inner sclerenchymatous cortex. Fronds monomorphic, approximate or widely spaced, articulated to a short or long phyllopodium; stipe and rachis or costa adaxially sulcate, not open to the sulci of the lower order axes; lamina simple or pinnately compound, catadromous; hypostomatic, stomata mostly of the anomo-, polo- and copolocytic types; aerophore line dorso-lateral along the stipe and rachis; venation anadromous, free, simple, forked or pinnately branched, ending in or near the margin, apex often thickened or terminating in calcareous hydathodes. *Indumentum* composed of peltate paleae confined to the rhizome, entire, with long filiform outgrowths or with closely spaced, unicellular, thin-walled cells along the margin, also with filiform or acicular, glandular and eglandular hairs along the axes and lamina surfaces. Sori circular, dorsally along an acroscopic vein branch; sporangium long-stalked, simple or with glandular cells and/or long filiform hairs, 3-seriate below the capsule; capsule globose, with 12-17 indurated annulus cells and a well defined stomium; indusium reniform, multistratose in Oleandra, simple or with marginal and superficial indumentum. Spores ellipsoidal, monolete, with prominent folds, 30–50 µm long. Gametophyte: spore germination of the Vittaria-type; germ filament terminating in a hair prior to or immediately after initiation of plate formation; prothallial development of the Aspidium-type; mature thalli cordate, with a thickened central midrib, wings uplifted, hairs superficial and marginal, papillate, chlorophyllous, unicellular or 2–3-celled and branched, glandular or non-secretory, antheridia often borne on the outgrowths, 3-celled, the cap cell often divided; archegonium neck with 4-5 tiers of cells, curved towards the posterior, the apex swollen at maturity, the neck canal cell binucleate. Chromosome number based on 2n = 80 or 82

The Oleandraceae as interpreted here have been included in the Davalliaceae by Copeland (1947) and Alston (1956b). The chromosome number based on 2n = 80 or 82, together with several anatomical and morphological features as discussed by Nayar et al. (1968), suggests an affinity with the dryopteroid ferns.

KEY TO THE GENERA:

Lamina simple; veins simple or forked	0196800 Oleandra
Lamina pinnately compound; veins pinnately branched	0196900 Arthropteris

0196800 OLEANDRA *Cav.*, Anales de historia natural 1: 115 (1799). *Aspidium* Sw. subgen. *Oleandra* (Cav.) Splitg.: 411 (1848). Type: *Oleandra neriformis* Cav., corrected by Swartz (1806) to *neriiformis*.

Plants epilithic or epiphytic. *Rhizome* dictyostelic, scandent, laterally branched, phyllopodia long; roots wiry, long and mostly unbranched. *Fronds* monomorphic, approximate to widely spaced, articulated, articulation evident as a swelling; stipe and costa adaxially sulcate; lamina simple, entire; hypostomatic, stomata mostly of the polocytic type; venation anadromous, free, simple or forked, ending in the margin. *Indumentum* composed of peltate paleae with entire or long filiform marginal outgrowths occurring on the rhizome, and sessile paleae with short and/or long marginal outgrowths ending in an oblong cell occurring along the axes and abaxially along the costa, also with long simple multicellular unistratose hairs on the lamina. *Sori* circular, dorsally on the acroscopic vein branch, scattered in a line parallel to the costa; sporangium long-stalked, simple or with one or more glandular cells and/or a long filiform outgrowth, 3-seriate below the capsule; capsule globose, with 12–13 indurated annulus cells and a well defined stomium; indusium reniform, multistratose, entire. *Spores* elliptic, monolete, with wing-like folds, echinate, porate, 30–50 µm long. *Gametophyte*: germ filament terminating in a hair; mature thallus cordate, with a thickened central cushion, hairs superficially and along the margins, papillate, unicellular, non-secretory, chlorophyllous; antheridium often borne on outgrowths, 3-celled, the basal cell often long; archegonium neck with 4 tiers of cells, curved towards the posterior, swollen at maturity, the neck canal cell binucleate. Chromosome number based on 2*n* = 82.

A genus of approximately 40 species with a pantropical distribution, but mostly in Asia.

KEY TO THE SPECIES:

1. **Oleandra distenta** *Kunz*e in Botanische Zeitung (Berlin) 9: 347 (1851b); Schelpe: 165 (1970); Schelpe: 131 (1977); Schelpe & Diniz: 170 (1979); Jacobsen: 326 (1983); Schelpe & Anthony: 171 (1986); Burrows: 208 (1990). Type: Scandens in rupium fissuris ad Macalisberg, Africae australi-orientalis, *Zeyher s.n.* (LZ†, holo.); *Zeyher 1869* (BM, ?iso.).

Oleandra densifrons Kunze: 347 (1851b). Type: Port Natal, inter Omfondi et Tagela, Gueinzius s.n. (LZ+, holo.); Port Natal, Gueinzius s.n. [B, lecto., designated by Schelpe & Anthony (1986)].

Oleandra articulata sensu Sim: 189 (1892); Sim: 124 (1915).

ILLUSTRATIONS: Fig. 16A & B; Schelpe: t. 51, fig. 1, 2 (1970).

Epilithic or epiphytic, in crevices of boulders in montane grassland, on cliff faces, near waterfalls, in rock overhangs and as high-level epiphyte in moist evergreen forests, 50–2 000 m.

DISTRIBUTION: Angola, Annobon, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Príncipe, Rwanda, São Tomé, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Toqo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

2. **Oleandra welwitschii** (*Baker*) *Pic.Serm.* in Webbia 20: 764 (1965). *Oleandra articulata* (Sw.) C.Presl var. *welwitschii* Baker: 303 (1867d). Type: Iter Angolense, reg. Illa sup. 3 800–5 500 p. alt., Dist. Huíla, habit rarior in sylvis agri Loppollensis, truncos vetustos arborum mire decorans, Febr. 1860, *Welwitschii* 188 (K, holo.; BM, LISC, iso.).

Epilithic, on seasonally moist rock faces in evergreen forests.

DISTRIBUTION: Angola, Congo and Democratic Republic of the Congo.

0196900 ARTHROPTERIS *J.Sm.* ex *Hook.f.*, Flora novae-zelandiae 2: 43, t. 82 (1854). Type: *Arthropteris tenella* (G.Forst.) J.Sm. ex Hook.f.; *Polypodium tenellum* G.Forst.

Plants terrestrial, epilithic or epiphytic. *Rhizome* dictyostelic, widely creeping, laterally branched, with short or long phyllopodia. *Fronds* monomorphic, approximate to widely spaced, articulated; stipe and rachis adaxially sulcate, sulcus not open to the sulci of the lower order axes; lamina pinnately compound, catadromous; hypostomatic, stomata of the anomo-, polo- and copolocytic types; aerophore line dorso-lateral along the stipe and rachis; venation free, pinnately branched, ending in a thickened apex or calcareous hydathodes near the margin. *Indumentum* composed of near circular peltate paleae with closely spaced, unicellular, thin-walled cells along the margin, occurring on the rhizome, and acicular, glandular and eglandular hairs along the axes and lamina surfaces. *Sori* circular, dorsal on the acroscopic vein branch; sporangium long-stalked, simple, 3-seriate below the capsule; capsule globose, with 13–17 indurated annulus cells and a well defined stomium; indusium reniform, with numerous unicellular thin-walled cells along the margin and glandular cells on the adaxial surface. *Spores* ellipsoidal, monolete, with inflated folds, 40–42 µm long. *Gametophyt*e: mature thallus cordate with a well developed midrib and broad wings, hairs superficial and along the margins, unicellular, papillate, secretory, also with small unbranched, multicellular hairs along the margins and large branched hairs on the ventral surface; antheridium 3-celled, the basal cell often slightly elongated, dehiscing by a pore in the cap cell; archegonium with a neck 4–5 tiers high, curved towards the posterior, the neck canal cell binucleate. Chromosome number based on 2*n* = 82.

A genus of approximately 15 species with a palaeotropical distribution.

KEY TO THE SPECIES:

- 1b Terminal pinnae not resembling lateral pinnae; lateral pinnae not acroscopically auricled:
 - 2a Stipe articulated in the lower half; calcareous hydathodes absent on the ventral surface of the pinnae 1. **A. monocarpa** 2a Stipe articulated in the upper half; calcareous hydathodes present on the ventral surface of the pinnae 2. **A. orientalis**
- 1. **Arthropteris monocarpa** (*Cordem.*) *C.Chr.*, In H. Perrier, Cataloque des plantes de Madagascar, Pteridophyta: 32 (1932a); Schelpe: 163 (1970); Schelpe: 129 (1977); Schelpe & Diniz: 169 (1979); Jacobsen: 324 (1983); Schelpe & Anthony: 170 (1986); Burrows: 207 (1990). *Nephrodium monocarpum* Cordem.: 186 (1891). Type: Crescit in insula Borboniae, *sine coll. s.n.* [P!, neo., designated by Pichi Sermolli (1978b)].

Nephrodium albo-punctatum sensu Sim: 173 (1892).

Dryopteris orientalis sensu Sim: 91 (1915), p.p.

ILLUSTRATIONS: Fig. 16C-H; Schelpe: t. 50, fig. 1, 2 (1970).

Terrestrial, epilithic or epiphytic, in seasonally dry miombo woodland, along shaded streambanks and in moist evergreen forests, 700–2 100 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Príncipe, Rwanda, São Tomé, Sierra Leone, South Africa, Sudan, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

2. **Arthropteris orientalis** (*J.F.Gmel.*) *Posth.* in Recueil des Travaux Botaniques Néerlandais 21: 218 (1924); Schelpe: 163 (1970); Schelpe: 130 (1977); Schelpe & Diniz: 168 (1979); Jacobsen: 325 (1983); Burrows: 207 (1990). *Polypodium orientale* J.F.Gmel.: 1312 (1791). *Dryopteris orientalis* (J.F.Gmel.) C.Chr.: 281 (1905). Type: Montibus Hadiensibus, ad Bolghose, mense martii 1763, *Forsskål s.n.* [C, Herb. Forsskål no. 807, lecto., designated by Pichi Sermolli (1978b)].

var. orientalis

ILLUSTRATION: Alston: t. 12, fig. A-F (1959).

Terrestrial, epilithic or epiphytic, in exposed or deeply shaded shallow soil pockets on rock outcrops, seasonally moist miombo woodland, and moist evergreen forests, 750–2 100 m.

DISTRIBUTION: Angola, Annobon, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Eritrea, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Príncipe, Rwanda, São Tomé, Sierra Leone, Sudan, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

var. humblotii (Baker) Pic. Serm. is confined to the Comoro Islands and var. subbiaurita (Hook.) C.Chr. to Madagascar, Réunion and Mauritius.

3. **Arthropteris palisotii** (*Desv.*) *Alston* in Boletim da Sociedade Broteriana, Sér. 2, 30: 6 (1956a); Schelpe: 129 (1977). *Aspidium palisotii* Desv.: 320 (1811). Type: Habitat in ovariense africes, *Palisot de Beauvois s.n.* (P, holo.).

ILLUSTRATION: Tardieu-Blot: t. 15, fig. 1, 2 (1964a).

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Liberia, Nigeria, Senegal, São Tomé, Tanzania and Uganda.

FIGURE 16A–T, Oleandraceae, Lomariopsidaceae, Aspleniaceae and Marsileaceae. A & B, *Oleandra distenta*, A, rhizome palea; B, sporangium, *Roux 900* (NBG); C–H, *Arthropteris monocarpa*, C, cross section of stipe; D, glandular hair from abaxial surface of lamina; E, indusium; F, section of E showing cellular structure; G, hair from abaxial surface of lamina, *Roux 1937* (NBG); I–L, *Elaphoglossum acrostichoides*, I, cross section of stipe; J, stipe palea; K, venation; L, branched hair from abaxial surface of lamina, *Roux 1464* (NBG); M & N, *Asplenium boltonii*, M, cross section of stipe; N, cross section of rachis, ex hort.; O–Q, *A. protensum*; O, stipe palea; P, section of O showing cellular structure; Q, rachis hair, *Roux 2708* (NBG); R & S, *Asplenium cordatum*, R, palea from abaxial surface of lamina; S, section of R showing cellular structure, *Roux 2448* (NBG); T, *Marsilea schelpeana*, sporocarp hair, *Van Jaarsveld 4982* (NBG). Scale bars: C, E, I, M, N, 1 mm; J, K, 0.5 mm; A, O, R, T, 0.5 mm; D, 0.1 mm; F, G, H, 0.1 mm; B, L, P, Q, S, 0.1 mm.

30. **LOMARIOPSIDACEAE** *Alston* in Taxon 5: 25 (1956b). *Aspleniaceae* Mett. ex A.B.Frank subfam. *Lomariopsidaceae* (Alston) Crabbe, Jermy & Mickel: 154 (1975). Type: *Lomariopsis* Fée.

Elaphoglossaceae Pic.Serm.: 209 (1968b). Aspleniaceae Mett. ex A.B.Frank subfam. Elaphoglossoideae (Pic.Serm.) Crabbe, Jermy & Mickel: 154 (1975). Type: Elaphoglossum Schott ex J.Sm.

Lomariopsidaceae Alston tribus Bolbitideae Pic.Serm.: 381 (1969). Bolbitidaceae (Pic.Serm.) Ching: 16 (1978a). Type: Bolbitis Schott.

Plants terrestrial, epilithic or epiphytic. Rhizome dictyostelic, short and suberect, or creeping and branched, often dorsiventral, often with prominent pneumatophores, phyllopodia if present, then short or long, proximally or widely spaced; roots with a parenchymatous outer cortex and a sclerenchymatous inner cortex, often with passage cells. Fronds dimorphic, proximally or widely spaced, articulated at the stipe base or not; stipe and rachis adaxially sulcate or convex and then with lateral ridges; lamina simple or pinnately compound, often with proliferating buds along the rachis; pinnae sessile, articulated but non-functional; hypostomatic, stomata of the actino- and polocytic type; aerophores in dorsolateral lines along the stipe; venation free or anastomosing, if reticulate then with or without included veinlets, isodromous or catadromous. Indumentum composed of sessile or short-stalked, broadly attached to peltate paleae, or often with glandular hairs or thin-walled cells along the margin and rarely superficially, the apex ending in a thin-walled cell or a subulate cell occurring on the rhizome, axes and lamina surfaces and short, uniseriate epidermal hairs. Sporangia amassed along the veins or acrostichoid, stalk slender, simple, 3-seriate below the capsule, capsule with 11–19 indurated annulus cells and a well defined stomium; exindusiate. Spores ellipsoidal, monolete, with prominent folds, 20-78 µm long. Gametophyte: spore germination of the Vittaria-type; prothallial development of the Drynaria-type, of Aspidium-type in Elaphoglossum; mature thallus strap-shaped, with a thick midrib or thin and discontinuous, wings flat, one cell layer thick, meristem situated in the anterior sinus or poorly defined, glabrous or with unicellular papillate secretory hairs superficially and along the margins, profusely hairy superficially and along the margins, rhizoids marginal or confined to the midrib, brown; antheridium 3-celled, the basal cell disk-shaped, dehiscing by the collapse of the cap cell or by a pore in the cap cell; archegonium neck short, the neck canal cell binucleate. Chromosome number based on 2n = 82.

A family with a pantropical distribution. A close affinity with the Dryopteridaceae is widely accepted and supported by a chromosome number based on 2n = 82. The derivation of the genera (except for *Elaphoglossum*) from the dryopteroid ferns was first postulated by Christensen (1938). Holttum (1947), because of the dorsiventral rhizome, disputes this and suggested a dennstaedtioid origin with a development parallel to that of the dryopteroid ferns.

KEY TO THE GENERA:

1a Fr	onds articulated at the stipe base	0198600 Elaphoglossum
1b Fi	onds not articulated at the stipe base:	
2a	Venation free	0198100 Lomariopsis
2b	Venation reticulate	0198500 Bolbitis

0198100 LOMARIOPSIS Fée, Mémoires sur les familles des fougères 2: 10, 66 (1845). *Acrostichum* L. sect. *Lomariopsis* (Fée) Hook.: 241 (1864b). *Stenochlaena* J.Sm. sect. *Lomariopsis* (Fée) Underw.: 37 (1906). Type: *Lomariopsis* sorbifolia (L.) Fée; *Acrostichum* sorbifolium L., designated by J. Smith (1875).

Plants epilithic or epiphytic. *Rhizome* dictyostelic, widely creeping, branched. *Fronds* dimorphic, not articulated; stipe and rachis adaxially sulcate; lamina pinnately compound, pinnae sessile, articulated but non-functional, the costa convex; hypostomatic, stomata mostly of the polocytic type; aerophores in dorsolateral lines along the stipe, extending to the rhizome; venation free, simple or forked, ending in or near the margin, anadromous in the basal pinnae, isodromous or catadromous in the distal pinnae. *Indumentum* composed of sessile, narrow lanceolate paleae with numerous uniseriate outgrowths ending in a thin-walled cell and with unicellular glandular hairs along the margin, the apex ending in a small thin-walled cell occurring on the rhizome, stipe and rachis, and short-stalked, branched hairlike paleae ending in a thin-walled cell occurring along the rachis and costa. *Sporangia* acrostichoid on the fertile pinnae, the stalk slender, 3-seriate below the capsule, capsule globose; exindusiate. *Spores* ellipsoidal, monolete, with prominent wings, 43–57 µm long. *Gametophyte* strapshaped, rhizoids marginal, brown, meristematic region poorly defined. Chromosome number based on 2*n* = 82.

A genus of approximately 45 species with a pantropical distribution.

KEY TO THE SPECIES:

act to the steeles.
a Sterile fronds simple
b Sterile fronds 1-pinnate:
2a Fertile pinnae with a sterile apex
2b Fertile pinnae without a sterile apex:
3a Fertile frond rachis densely paleated at maturity
3b Fertile frond rachis sparsely paleated at maturity:
4a Sterile fronds with up to 10 pinna pairs; pinna apex suddenly contracted to a sudcaudate apex 1. L. congoensis
4b Sterile fronds with up to 20 pinna pairs; pinna apex gradually acuminate

1. **Lomariopsis congoensis** *Holttum* in Kew Bulletin 1939: 622, fig. 8, 9 (1940); Schelpe: 168 (1977). Type: Angola, Cabinda, Mayumbo River, Lufo, *Gossweiler 8219* (BM, holo.).

ILLUSTRATION: Tardieu-Blot: t. 16, fig. 5 (1953b).

DISTRIBUTION: Angola, Central African Republic, Congo and Uganda.

2. Lomariopsis guineensis (Underw.) Alston in Journal of Botany, London 72, Supplement 2: 5 (1934); Schelpe: 166 (1977). Stenochlaena guineensis Underw.: 46 (1906). Type: Fernando Po, G. Mann 139 (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 16, fig. 6 (1953b).

DISTRIBUTION: Angola, Benin, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Sierra Leone, Sudan and Togo.

3. **Lomariopsis hederacea** *Alston* in Journal of Botany, London 72, Supplement 2: 5 (1934); Schelpe: 166 (1977). Type: Portugese Congo: Mayumbe, Rio Lufo, Hombe region, climbing on the trunk of forest trees in shady humid situations, 04/1917, *Gossweiler 8218* (BM, holo.).

ILLUSTRATION: Tardieu-Blot: t. 16, fig. 4 (1953b).

Terrestrial, later epiphytic in wet evergreen forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Kenya, Nigeria, São Tomé and Tanzania.

4. Lomariopsis palustris (Hook.) Mett. ex Kuhn, Filices africanae: 53 (1868); Schelpe: 166 (1977). Acrostichum palustre Hook.: 214 (1864b). Type: W Africa, S Nigeria, Onitsha, Barter 1452 [K, lecto., designated by Schelpe (1969b)].

ILLUSTRATION: Tardieu-Blot: t. 16, fig. 1, 2 (1953b).

Terrestrial, later epiphytic in wet evergreen swamp forests.

DISTRIBUTION: Angola, Cameroon, Coté d'Ivoire, Gabon, Ghana, Guinea, Liberia, Nigeria and Sierra Leone.

5. **Lomariopsis warneckei** (*Hieron.*) Alston in Journal of Botany, London 72, Supplement 2: 6 (1934); Schelpe: 216 (1970); Schelpe & Diniz: 232 (1979); Jacobsen: 427 (1983); Burrows: 293 (1990). Stenochlaena warneckei Hieron.: 383 (1911). Type: Deutsch-Ostafrika: an Baumstämmen feuchter schattiger Orte der Schluchtenwaldung bei Amani, 03/1903, Warnecke 312 (B, holo.).

ILLUSTRATION: Schelpe: t. 61, fig. 1, 2 (1970).

Epilithic or epiphytic, in wet conditions in deeply shaded evergreen forests and swamp forests, 100-1 300 m.

DISTRIBUTION: Bioko, Burundi, Kenya, Malawi, Mozambique, Príncipe, Rwanda, Tanzania and Zimbabwe.

0198500 BOLBITIS *Schott*, Genera filicum: 3, t. 14 (1834). Lectotype: *Bolbitis serratifolia* (Mert. ex Kaulf.) Schott; *Acrostichum serratifolium* Mert. ex Kaulf., designated by Christensen (1905).

Plants terrestrial or epilithic. *Rhizome* a dorsiventral dictyostele, creeping. *Fronds* dimorphic, approximate; stipe and rachis adaxially flat or convex with two lateral ridges; lamina simple or pinnately compound, often with proliferating buds along the rachis, pinnae proximally short-stalked, broadly attached towards the apex; hypostomatic, stomata of the actino- and polocytic types; aerophores as dorsolateral lines along the stipe and rachis; venation reticulate, areoles with ex- and/or recurrent, simple or forked, free veinlets, anadromous and catadromous. *Indumentum* composed of narrow paleae with short marginal outgrowths ending in a thin-walled cell occurring on the rhizome and stipe, and with few-celled epidermal hairs. *Sporangia* acrostichoid, stalk slender, simple, 3-seriate below the capsule; capsule globose, with 13–19 indurated annulus cells and a well defined stomium; exindusiate. *Spores* ellipsoidal, monolete, perispore smooth, 40–50 x 34–40 µm long. *Gametophyte*: mature thallus cordate or strap-shaped, with a thick midrib and wings one cell layer thick, meristem situated in the anterior sinus; glabrous, with unicellular papillate secretory hairs, or with clavate hairs; antheridium 3-celled, the basal cell disk-shaped, dehiscing by the collapse of the cap cell; archegonium neck short, the neck canal cell binucleate. Chromosome number based on 2n = 82.

A genus of approximately 44 species with a pantropical distribution. The genus is divided into 10 series (Hennipman 1977) with each of the southern African species placed in a different series.

KEY TO THE SPECIES: - based on Hennipman (1977).

1a Fronds simple4. B. gaboonensis1b Fronds 1-pinnate:5. B. gemmifera2a Terminal segments with a proliferating bud on the basal part5. B. gemmifera2b Terminal segment without proliferating buds or buds subterminal:3a Areoles with excurrent and recurrent included free veins:4a Proliferating buds absent6. B. heudelotii4b Proliferating buds subterminal3. B. x boivinii3b Areoles without or with excurrent free veinlets only:5a Terminal segments triangular, as long or longer than the remaining part of the lamina2. B. auriculata5b Terminal segment conform to the pinnae and much shorter than the remaining part of the lamina2. B. auriculata

1. **Bolbitis acrostichoides** (*Afzel. ex Sw.*) *Ching*, Index filicum, Supplement 3: 47 (1934b); Schelpe: 172 (1977); Hennipman: 149 (1977); Schelpe & Diniz: 234 (1979). *Hemionitis acrostichoides* Sw.: 17 (1801). *Polybotrya acrostichoides* (Sw.) Mett. ex Kuhn: 52 (1868). Type: Sierra Leone, *Afzelius s.n.* p.p. [SPA, lecto., designated by Hennipman (1977); BM, iso.].

1. B. acrostichoides

ILLUSTRATION: Hennipman: t. 38, fig. a-i (1977).

Epilithic, in seasonally moist primary and secondary forests, 0-1 000 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Ghana, Guinea, Liberia, Mozambique, Nigeria, São Tomé, Sierra Leone, Tanzania and Uganda.

2. **Bolbitis auriculata** (Lam.) Ching, Index filicum, Supplement 3: 47 (1934b) et Alston, Journal of Botany, London 72, Supplement 2: 3 (1934); Schelpe: 169 (1977); Hennipman: 136 (1977). Acrostichum auriculatum Lam.: 36 (1783). Type: Îsle de Bourbon, Sonnerat per Thouin s.n. (SPA, holo.; C, herb. Vahl, iso.).

ILLUSTRATION: Hennipman: t. 34, fig. a-f (1977).

Terrestrial or epilithic, deeply shaded in swamp forests, 0–1 200 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Equatorial Guinea, Guinea, Kenya, Liberia, Nigeria, Príncipe, São Tomé, Sierra Leone, Sudan, Tanzania, Togo and Uganda. Also in the Madagascan region.

3. **Bolbitis x boivinii** (Mett. ex Kuhn) Ching, Index filicum, Supplementum 3: 47 (1934b), p.p.; Hennipman: 288 (1977). Chrysodium boivinii Mett. ex Kuhn: 51 (1868), p.p. Type: Angola, Cuanza Norte, Golungo Alto, Welwitsch 156 [K, lecto., designated by Hennipman (1977); BM, isolecto.].

ILLUSTRATION: Hennipman: t. 55, fig. e-h (1977).

Epilithic, along streams in evergreen forests, 700 m.

DISTRIBUTION: Angola.

4. **Bolbitis gaboonensis** (Hook.) Alston in Journal of Botany, London 72, Supplement 2: 3 (1934b); Hennipman: 208 (1977); Schelpe: 168 (1977). Acrostichum gaboonense Hook.: 270 (1864b). Chrysodium gaboonense Kuhn: 51 (1868). Type: Guinea, 'coast', G. Mann 1049 (K, holo.).

ILLUSTRATION: Hennipman: t. 55, fig, a-d (1977).

Terrestrial or epilithic, moist positions in rainforests, 50–500 m.

DISTRIBUTION: Angola, Cameroon, Central African Republic, Congo, Democratic Republic of the Congo and Gabon.

5. **Bolbitis gemmifera** (Hieron.) C.Chr., Index filicum, Supplement 3: 48 (1934b); Hennipman: 263 (1977); Schelpe: 172 (1977); Burrows: 294 (1990). Leptochilis gemmifer Hieron.: 345, 346 (1911). Type: Angola: im Gebiet von Golungo Alto, Welwitsch 157b (B, lecto.), designated by Hennipman (1977).

Leptochilis gemmifer Hieron. var. latipinnatus Hieron.: 346 (1911), p.p. Type: Kongo-Staat: im Urwald bei Mukenge, 22/11/1881, Pogge 22 [B, lecto., designated by Hennipman (1977)].

ILLUSTRATION: Hennipman: t. 74, fig. a-f (1977).

Epilithic, along rivulets in seasonally moist evergreen forests, 150-1 000 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Guinea, Tanzania, Uganda, Zambia and Zimbabwe.

6. **Bolbitis heudelotii** (Bory ex Fée) Alston in Journal of Botany, London 72, Supplement 2: 3 (1934); Schelpe: 218 (1970); Hennipman: 236 (1977); Schelpe: 170 (1977); Schelpe & Diniz: 233 (1979); Jacobsen: 428 (1983); Schelpe & Anthony: 239 (1986); Burrows: 296 (1990). Gymnopteris heudelotii Bory ex Fée: 84 (1845). Anapausia heudelotii (Bory ex Fée) C.Presl: 187 (1851). Acrostichum heudelotii (Bory ex Fée) Hook.: 264 (1864b). Chrysodium heudelotii (Bory ex Fée) Kuhn: 5 (1868). Leptochilis heudelotii (Bory ex Fée) C.Chr.: 385 (1906); Sim: 122 (1915). Campium heudelotii (Bory ex Fée) Copel.: 396 (1928). Type: Senégambie, Foula-Dhiallon, Heudelot 805 (P!, holo.; B; K, L, iso.).

ILLUSTRATION: Hennipman: t. 63, fig. a-i (1977).

Epilithic, aquatic-fluviatile along perennial streams, lightly shaded or exposed, 600-2 400 m.

DISTRIBUTION: Angola, Benin, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Guinea, Kenya, Malawi, Mozambique, Nigeria, Senegal, Sierra Leone, South Africa, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

0198600 ELAPHOGLOSSUM *Schott ex J.Sm.* in Journal of Botany (Hooker) 4: 148 (1841b), nom. cons. Type: *Elaphoglossum conforme* (Sw.) J.Sm.; *Acrostichum conforme* Sw., type cons.

Plants terrestrial, epilithic or epiphytic. Rhizome dictyostelic, short-creeping and laterally branched to suberect, with approximate to closely spaced, short or long phyllopodia, mostly with small pneumatophores. Fronds dimorphic, articulated, the fertile overtopping

the sterile or visa versa; stipe and costa adaxially convex or shallowly sulcate; lamina simple, entire; hypostomatic, stomata mostly of the polocytic type; venation free in sterile fronds, simple or forked, ending near the margin, often in a hydathode, rarely reticulate in ferile fronds. Indumentum composed of appressed or subulate, sessile, short-stalked or peltate paleae, often with glandular cells along the margin, or with marginal outgrowths ending in a thin-walled cell, the apex ending in a thin-walled cell or a subulate cell, occurring on the rhizome, the axes and lamina surfaces, the rhizome paleae rarely with superficial unicellular glands. Sporangia acrostichoid, stalk slender, simple, 3-seriate below the capsule, capsule globose, with 11-14 indurated annulus cells and a well defined stomium; exindusiate. Spores ellipsoidal, monolete, often with wing-like structures, 22–78 µm long. Gametophyte: mature thallus strap-shaped, midrib thin and often discontinuous, wings flat, rhizoids confined to the midrib, profusely hairy superficially and along the margins, hairs unicellular, papillate, secretory; antheridium 3-celled, the basal cell disk-shaped, dehiscing by a pore in the cap cell; archegonium neck short, the neck canal cell binucleate. Chromosome number based on 2n = 82.

A genus of approximately 400 species occurring throughout the temperate and tropical regions of the world, but with the largest diversity of species in the neotropics.

KEY TO THE SECTIONS:

1a Veins ending short of the margin in conspicuous hydathodes:	
2a Lamina paleae subulate	5. sect. Setosa
2b Lamina paleae not subulate	2. sect. Eximia
1b Veins ending at or close to the margin, but never in a hydathode:	
3a Lamina glabrous or subglabrous	ect. Elaphoglossum
3b Lamina paleated:	. •
4a Lamina paleae subulate	4. sect. Polytrichia
4b Lamina paleae not subulate	sect. Lepidoglossa

1. Section Elaphoglossum

Subsection Pachyglossa Christ, Monographie des genus Elaphoglossum: 20 (1899). Lectotype: Elaphoglossum latifolium (Sw.) J.Sm.; Acrostichum latifolium Sw., designated by Mickel & Atehortúa (1980).

KEY TO THE SPECIES:

- 1a Sterile lamina base cuneate, not long attenuate:
 - 2a Sterile lamina apex obtuse:
 - 2b Sterile lamina apex acute to acuminate:
- 1b Sterile lamina base long attenuate:

 - 5b Sterile lamina >50 x 10 mm; rhizome short-creeping, >1 mm in diameter:
 - - 6b Stipe paleae lanceolate to ovate:
 - - 7b Midrib sulcate when fresh:
- 1. Elaphoglossum acrostichoides (Hook. & Grev.) Schelpe in Journal of South African Botany 30: 196 (1964); Schelpe: 210 (1970);

Schelpe: 164 (1977); Schelpe & Diniz: 225 (1979); Roux: 500 (1982b); Jacobsen: 413 (1983); Schelpe & Anthony: 237 (1986); Burrows: 280 (1990). Vittaria acrostichoides Hook. & Grev.: t. 186 (1830c). Drymoglossum acrostichoides (Hook, & Grev.) T.Moore: 31 (1857). Type: Cape of Good Hope, 1822, Carmichael s.n. (K!, holo.).

Acrostichum conforme Sw. var. angustatum Kunze: 495 (1836). Type: Promont. Bon. Spei, in cacumine, Bergius s.n. [B!, lecto., designated by Roux (1986); G!, Burchell, Geographicus Plantarum Africae Australis Extratropicae no. 479, syn.].

Elaphoglossum petiolatum var. rupestre sensu Sim: 288 (1915).

ILLUSTRATIONS: Fig. 16I-L; Roux: t. 9 (1982b).

Terrestrial, epilithic or epiphytic, moist or seasonally moist rock faces, among boulders in screes and forests, exposed or deeply shaded, 50-2 350 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Guinea, Kenya, Lesotho, Liberia, Malawi, Mozambique, Rwanda, São Tomé, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

2. Elaphoglossum angustatum (Schrad.) Hieron. in Botanische Jahrbücher für Systematik 46: 404 (1911); Roux: 510 (1982b); Jacobsen: 417 (1983); Schelpe & Anthony: 237 (1986); Burrows: 286 (1990). Acrostichum angustatum Schrad.: 915 (1818). Olfersia angustata (Schrad.) C.Presl: 234 (1836). Type: Cap. b. Sp., M. Hesse s.n. (GOET!, holo.; LE, iso.).

Acrostichum conforme Sw. var. schraderi Fée: 31 (1845). Type: Habitat in Capite promontori bonae spei, Zeyher, Ecklon & Krauss s.n. (not located).

Elaphoglossum conforme (Sw.) J.Sm. var. latifolium Sim: 286 (1915). Type: Natal, from Kranzkloof through inner Inanda and Noodsberg to Umpumulo, 1 500 to 2 500 ft, Buchanan s.n. [NH!, lecto., designated by Roux (1982b); K!, isolecto.; Natal, hanging from rocks in crowded masses in midland districts, Medley Wood s.n. (PRE, syn.); Rhodesia, Mount Pene, 7 000 ft, Swynerton 6009 (not located)].

ILLUSTRATION: Roux: t. 12 (1982b).

Epilithic or epiphytic, in moist evergreen forests and on cliff faces, deeply shaded, 100-800 m.

DISTRIBUTION: South Africa.

3. **Elaphoglossum conforme** (*Sw.*) *J.Sm.* in Journal of Botany (Hooker) 4: 148 (1841b); Roux: 495 (1982b); Jacobsen: 416 (1983); Schelpe & Anthony: 235 (1986); Burrows: 284 (1990). *Acrostichum conforme* Sw.: 10, 192 (1806); Sim: 219 (1892); Sim: 285 (1915). *Olfersia conformis* (Sw.) C.Presl: 234 (1836). Type: Habitat in Insula St Helenae, *Masson s.n.* (UPS-THUNB 24405!, holo.).

Acrostichum oblongum Desv.: 308 (1811). Type: Habitat ad C. bonae Spei, sine coll. s.n. (P!, holo.).

Acrostichum glandulosum Carm. ex Hook. & Grev.: t. 3 (1827). Acrostichum conforme Sw. var. glandulosum (Carm. ex Hook. & Grev.) Fée: 31 (1845). Type: Cape of Good Hope, 1822, Carmichael s.n. (K!, holo.).

Acrostichum viscosum Sw. var. rupestre Sim: 222 (1892), p.p. Elaphoglossum petiolatum (Sw.) Urban var. rupestre (Sim.) Sim: 288 (1915). Type: Table Mountain, Bolus 3899 p.p. [BOL, lecto., designated by Schelpe & Anthony (1986)].

ILLUSTRATION: Roux: t. 7 (1982b).

Epilithic, in seasonally dry shallow soil pockets on rocks and rock crevices in ravines, exposed or shaded, 600–1 000 m.

DISTRIBUTION: Democratic Republic of the Congo, Liberia, South Africa, Tanzania, Uganda and St Helena.

4. **Elaphoglossum lastii** (Baker) C.Chr., Index filicum: 309 (1905); Schelpe: 211 (1970); Schelpe & Diniz: 227 (1979); Jacobsen: 418 (1983); Burrows: 283 (1990). *Acrostichum lastii* Baker: 491 (1891). Type: Mainland west of Zanzibar, 03/1885, *Last s.n.* (K!, holo.).

ILLUSTRATION: Pichi Sermolli: t. 3, fig. A-C (1968b).

Epilithic or high-level epiphyte in moist evergreen forests, shaded, 1 370-1 850 m.

DISTRIBUTION: Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Mozambique, Pemba, Tanzania and Zimbabwe.

5. **Elaphoglossum macropodium** (Fée) T.Moore, Index filicum: 11 (1857); Schelpe: 211 (1970); Schelpe & Diniz: 226 (1979); Roux: 506 (1982b); Jacobsen: 419 (1983); Schelpe & Anthony: 233 (1986); Burrows: 282 (1990). Acrostichum macropodium Fée: 30 (1845). Type: Habitat in Borbonia ad arborum truncos annosos et lapides muscosas, Bory de St. Vincent s.n. (P!, holo.).

Acrostichum latifolium sensu Sim: 220 (1892).

ILLUSTRATION: Schelpe & Anthony: t. 79 (1986).

Epilithic or epiphytic, partially shaded in rock crevices or in deeply shaded wet forests, 50-1 800 m.

DISTRIBUTION: Malawi, Mozambique, South Africa, Tanzania and Zimbabwe. Also in the Mascarene region.

6. **Elaphoglossum marojejyense** *Tardieu*, Mémoires de l'Institut Scientifique de Madagascar, Sér. B. Biologie végétale 6: 238, t. 8, fig. 1–4 (1955); Schelpe: 210 (1970); Burrows: 281 (1990). Type: Madagascar. Contre forts du Marojejy, prés du col de Doanyanala, 900–1 000 m, sur latérite de gneiss, *Humbert 23105* (P, holo.).

ILLUSTRATION: Tardieu-Blot: t. 8, fig. 1–4 (1955).

Terrestrial or epilithic, in moss beds and rock crevices, exposed or shaded, 1 830–2 540 m.

DISTRIBUTION: Mozambigue and Zimbabwe. Also in Madagascar.

7. **Elaphoglossum rhodesianum** *Schelp*e, Boletim da Sociedade Broteriana, Sér. 2, 41: 213 (1967); Schelpe: 211 (1970). Type: Zambia, Shiwa Ngandu, evergreen swamp forest, 5 400 ft, 21/07/1938, *Greenway 5449* (K!, holo.; EAH, iso.).

ILLUSTRATION: Schelpe: t. 60, fig. 1 (1970).

Terrestrial in evergreen swamp forests, deeply shaded, 1 200–1 500 m.

DISTRIBUTION: Democratic Republic of the Congo and Zambia.

8. **Elaphoglossum zambesiacum** *Schelp*e, Boletim da Sociedade Broteriana, Sér. 2, 41: 214 (1967); Schelpe: 210 (1970). Type: Zambia, Luwingu, *Franshawe 8708* (SRGH!, holo.).

Terrestrial or epilithic, on streambanks in seasonally moist miombo woodland, 800–1 100 m.

DISTRIBUTION: Democratic Republic of the Congo and Zambia.

2. Section **Eximia** *Mickel & Atehortúa* in American Fern Journal 70: 65 (1980). Type: *Elaphoglossum eximium* (Mett.) Christ; *Acrostichum eximium* Mett.

Subsection Eximia

Elaphoglossum aubertii (Desv.) T.Moore, Index filicum: 5 (1857); Sim: 289 (1915); Schelpe: 213 (1970); Schelpe & Diniz: 228 (1979); Roux: 519 (1982b); Jacobsen: 421 (1983); Schelpe & Anthony: 231 (1986); Burrows: 291 (1990). Acrostichum aubertii Desv.: 309 (1811); Sim: 223 (1892). Type: Habitat in insula Borboniae, Aubert du Petit-Thouars s.n. (P!, holo.).

ILLUSTRATION: Burrows: t. 68, fig. 296, 296a (1990).

Epilithic or epiphytic, deeply shaded moist evergreen forests, 1 300-2 250 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Kenya, Liberia, Malawi, Mozambique, Rwanda, São Tomé, South Africa, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

3. Section **Lepidoglossa** *Christ*, Monographie des genus *Elaphoglossum*: 21 (1899). Lectotype: *Elaphoglossum paleaceum* (Hook. & Grev.) Sledge; *Acrostichum paleaceum* Hook. & Grev.

KEY TO THE SUBSECTIONS:

- 1b Lamina densely paleated; lamina paleae lanceolate, dentate, not stellate or reduced to resinous dots:

 - 2b Lamina linear-lanceolate or narrowly elliptic, apex acuminate; lamina paleae lanceolate, ciliolate 1. subsect. Lepidoglossa

1. Subsection Lepidoglossa

Elaphoglossum Schott ex J.Sm. subsect. Polylepidea Christ, Monographie des genus Elaphoglossum: 21 (1899). Type: Elaphoglossum paleaceum (Hook. & Grev.) Sledge; Acrostichum paleaceum Hook. & Grev.

KEY TO THE SPECIES:

- 1a Rhizome paleae ciliate1. E. deckenii1b Rhizome paleae serrate to subentire:2a Lamina paleae imbricate, oblong, 1–2 mm long2. E. kuhnii2b Lamina paleae not imbricate, rounded, 1 mm or less in diameter3. E. welwitschii
- 1. **Elaphoglossum deckenii** (Kuhn) C.Chr., Index filicum: 8, 305 (1905); Schelpe: 215 (1970); Jacobsen: 425 (1983); Burrows: 288 (1990). Acrostichum deckenii Kuhn: 16, 17 (1868). Type: In Kilema ad radices montis Kilimandjaro (regionis Dschagga) 3–4 000 ped., 1864, v. d. Decken & Kersten 5 (B 51643!, holo.).

Elaphoglossum tanganjicense Krajina ex Pic.Serm.: 239–241, fig. 5, 6 (1968a). Type: Deutsch Ost Afrika (Tanganjika Terr.), Bezirk Morogoro: Ulugurugebirge. NW ca. 1 480 m Nebelwald, Farn vereinzelt am Bäumen u. Felsen Kiluguru: Lussangasanga, 10/12/1932, Schlieben 3071 (B 72090!, holo.; BM, G, P, S, iso).

ILLUSTRATION: Pichi Sermolli: t. 4, fig. A-E (1968b).

Epilithic or epiphytic, in moist evergreen forests, 1 850 m.

DISTRIBUTION: Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Rwanda, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

2. **Elaphoglossum kuhnii** *Hieron*. in Botanische Jahrbücher für Systematik 46: 399, 400 (1911); Schelpe: 215 (1970); Jacobsen: 424 (1983); Burrows: 288 (1990). Type: Trees – mountains, Sierra Leone. NE (Niger Expedition) 5.57, *Barter s.n.* (B 70946!, BM, K!, P, syn.); Kamerun: Urwald bei Station Lolodorf, 600 m, Dec. 1901, *Zenker 2479* [B 70944!, lecto., designated by Pichi Sermolli (1975); K!, isolecto.; Kamerun, Aedf Bacdemm bei Moliwe, 08/1905, *Schlechter 15790* (B 70945!, syn.)].

ILLUSTRATION: Burrows: t. 68, fig. 292, 292a (1990).

Epilithic or epiphytic, in wet evergreen forests and riverine forests, deeply shaded, 1 200-2 000 m.

DISTRIBUTION: Bioko, Cameroon, Liberia, Malawi, Sierra Leone and Zimbabwe. Also in Madagascar.

3. **Elaphoglossum welwitschii** (Baker) C.Chr., Index filicum: 318 (1905); Schelpe: 216 (1970); Schelpe: 165 (1977). Acrostichum welwitschii Baker: 521, 522 (1874a). Type: Angola, Dist. Huíla, 3 800–5 500 p. alt., ad praerupta madida pr. Cataractus agri Lopollensis, Maio 1860, Welwitsch 187 (K!, holo.).

ILLUSTRATION: Schelpe& Anthony: t. 29, fig. 1, 2 (1977).

Epilithic, along streams and at waterfalls in montane regions, shaded, 1 200-1 800 m.

DISTRIBUTION: Angola, Malawi, Tanzania and Zimbabwe.

2. Subsection **Muscos** *Mickel & Atehortúa* in American Fern Journal 70: 62 (1980). Type: *Elaphoglossum muscosum* (Sw.) T.Moore; *Acrostichum muscosum* Sw.

KEY TO THE SPECIES:

1. Elaphoglossum drakensbergense Schelpe in Journal of South African Botany 34: 237, t. 2 (1968); Roux: 517 (1982b); Jacobsen: 426 (1983): Schelpe & Anthony: 233 (1986); Burrows: 290 (1990). Type: Natal, Bergville, Drakensberg, Injasuti area, weathered rock facing overhang by rock, S-aspect, 6 500–7 500 ft, 07/1956, Esterhuysen 26052 (BOL!, holo.; B, BM!, C!, GH, K!, M, MO, P, PR, PRE, S, iso.).

ILLUSTRATION: Roux: t. 2 (1982b).

Terrestrial or epilithic, among grass tussocks and in rock crevices in montane grassland and along streams, exposed or lightly shaded, 1 800-2 900 m.

DISTRIBUTION: Lesotho? and South Africa.

2. Elaphoglossum randii Alston & Schelpe in Journal of South African Botany 23: 108, fig. 1b, c (1957). Type: Marion Island, Stony Ridge, 02/04/1954, R.W. Rand 3710 (BM!, holo.; BM!, iso.), Rand 3514, 3515, 3691 (BOL!, para.).

ILLUSTRATION: Alston & Schelpe: fig. 1b, c (1957).

Terrestrial or epilithic, in wet rock crevices and at the base of boulders, exposed or partially shaded, 20–100 m.

DISTRIBUTION: Marion and Prince Eduard Islands, endemic.

3. Subsection **Pilosa** Christ, Monographie des genus Elaphoglossum: 23 (1899). Lectotype: Elaphoglossum pilosum (Humb. & Bonpl. ex Willd.) T.Moore; Acrostichum pilosum Humb. & Bonpl. ex Willd., designated by Mickel & Atehortúa (1980).

Elaphoglossum salicifolium (Willd, ex Kaulf.) Alston. Catalogue of the vascular plants of São Tomé: 92 (1944). Acrostichum salicifolium Willd. ex Kaulf.: 58, 59 (1824). Elaphoglossum viscosum Schott var. salicifolium (Willd. ex Kaulf.) Hieron.: 35 (1910). Elaphoglossum petiolatum (Sw.) Urb. var. salicifolium (Willd. ex Kaulf.) C.Chr.: 168 (1932b). Elaphoglossum petiolatum (Sw.) Urb. subsp. salicifolium (Willd. ex Kaulf.) Schelpe: 34 (1969b); Schelpe: 215 (1970); Schelpe & Diniz: 231 (1979); Jacobsen: 423 (1988); Burrows: 286 (1990). Type: Habitat in insula Bourboniae, Desfontaine s.n. (B-W 19509, holo.).

ILLUSTRATION: Tardieu-Blot: t. 48, fig. 7-9 (1964a).

Epilithic or epiphytic, deeply shaded in moist evergreen forests, 950–1 600 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Ghana, Guinea, Liberia, Malawi, Mozambique, Rwanda, São Tomé, Sierra Leone, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region.

4. Section Polytrichia Christ, Monographie des genus Elaphoglossum: 22 (1899). Lectotype: Elaphoglossum crinitum (L.) Christ; Acrostichum crinitum L., designated by Mickel & Atehortúa (1980).

Subsection **Hybrida** Christ, Monographie des genus Elaphoglossum: 23 (1899). Type: Elaphoglossum hybridum (Bory) T.Moore; Acrostichum hybridum Bory.

Elaphoglossum hybridum (Bory) Brack., United States Exploring Expedition, Filices 16: 69 (1854); Sim: 288 (1915); Schelpe: 213 (1970); Schelpe & Diniz: 228 (1979); Roux: 523 (1982b); Jacobsen: 420 (1983); Schelpe & Anthony: 231 (1986); Burrows: 291 (1990). Acrostichum hybridum Bory: 95 (1804); Sim: 222 (1892). Olfersia hybrida (Bory) C.Presl: 235 (1836). Type: Bourbon, Caverne Le Gentil, 1847, M. Bory de St. Vincent s.n. (P!, holo.).

ILLUSTRATION: Burrows: fig. 297, 297a, b (1990).

Epilithic or epiphytic, in deeply shaded moist evergreen forests, 1 300-3 000 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Kenya, Malawi, Mozambique, Rwanda, South Africa, Tanzania, Uganda and Zimbabwe. Also in the Madagscan region and Tristan da Cunha.

5. Section Setosa (Christ) Mickel & Atehorteúa in American Fern Journal 70: 64 (1980). Elaphoglossum Schott ex J.Sm. subsect. Setosa Christ: 23 (1899). Type: Elaphoglossum villosum (Sw.) J.Sm.; Acrostichum villosum Sw.

Subsection Pilosella Christ, Monographie des genus Elaphoglossum: 23 (1899). Type: Elaphoglossum piloselloides (C.Presl) T.Moore; Acrostichum piloselloides C.Presl.

KEY TO THE SPECIES:

- 1b Sterile lamina oblong or elliptic, acute or cordate, more than 50 mm long:
- 1. Elaphoglossum chevalieri Christ in Journal de Botanique, Sér. 2, 2: 23 (1909b); Schelpe: 214 (1970); Schelpe & Diniz: 230 (1979); Jacobsen: 423 (1983); Burrows: 282 (1990). Type: São Tomé, Monte Cafe, Chevalier 14292 (P, holo.).

ILLUSTRATION: Burrows: fig. 298, 298a, b (1990).

Epilithic, in deeply shaded moist evergreen forests, 1 200-1 850 m.

DISTRIBUTION: Cote d'Ivoire, Guinea, Liberia, Malawi, Mozambique, Príncipe, São Tomé, Sierra Leone and Zimbabwe.

2. **Elaphoglossum mildbraedii** *Hieron.*, Wissenschaftliche Ergebnisse der Deutschen Zentral-Afrika-Expedition 1907–1908, Botanik 2: 34 (1910); Schelpe: 214 (1970). Type: Ruwenzori-West, Butagu-Tal, an einer niedrigen trockenen Felswand im Baumbuschwald der Vorberge, 1 800–2 000 m, 02/1908, *Mildbraed 2710* (B 51638!, holo.; B 51639!, iso.).

Epilithic, in deeply shaded moist evergreen forests, 2 010 m.

DISTRIBUTION: Kenya, Malawi and Tanzania.

3. **Elaphoglossum spathulatum** (*Bory*) *T.Moore*, Index filicum: 14 (1857); Sim: 291 (1915); Schelpe: 213 (1970); Schelpe & Diniz: 229 (1979); Roux: 513 (1982b); Jacobsen: 422 (1983); Schelpe & Anthony: 233 (1986); Burrows: 289 (1990). *Acrostichum spathulatum* Bory: 363 (1804); Sim: 224 (1892). *Olfersia spathulata* (Bory) C.Presl: 233 (1836). Type: Bourbon, R. St Denis, 1847, *Bory de St. Vincent s.n.* (P!, holo.).

ILLUSTRATION: Burrows: t. 294a-e (1990).

Epilithic, mostly on moist moss-covered rocks along streams in moist evergreen forests, deeply shaded, 950–2 400 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, South Africa, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region and tropical America.

31. **BLECHNACEAE** (C.Presl) Copel., Genera filicum: 155 (1947). Filicaceae L. tribus Aspleniaceae sect. Blechnaceae C.Presl: 97 (1836). Type: Blechnum L.

Plants terrestrial, epilithic or epiphytic. *Rhizome* dictyostelic, widely creeping and often stoloniferous or suberect to erect and trunk-like; root cortex parenchymatous throughout or the outer cortex parenchymatous and the inner sclerenchymatous. *Fronds* approximate or widely spaced, dimorphic; stipe and rachis adaxially sulcate, not open to the sulci of the costae; lamina pinnately compound, fertile strongly contracted; hypostomatic, stomata mostly of the anomo- and polocytic types; aerophores in continuous dorsolateral lines along the stipe and rachis; venation free, simple or forked or anastomosing without included veinlets, always ending near the margin, catadromous towards the apex. *Indumentum* composed of paleae usually with short and or long marginal outgrowths generally ending in a large thin-walled cell, and unicellular, capitate glandular hairs occurring on the rhizome, the axes and the lamina surfaces. *Sori* short and discontinuous or long and continuous, along a vascular commisure flanking the costa; sporangia mostly long-stalked, simple, 3-seriate below the capsule; capsule globose to ellipsoidal, with 13–25 indurated annulus cells and a well defined stomium; indusium linear, continuous or discontinuous, mostly entire, opening towards the costa, or exindusiate. *Spores* ellipsoidal, monolete, with elaborate wings or tuberculate, 36–44 μ m long. *Gametophyte*: spore germination of the *Vittaria*-type; germ filament terminating in a hair; prothallial development of the *Aspidium*-type; mature thallus cordate, often much elongated, midrib thick, wings undulating and lifted, rhizoids profuse, with secretory hairs superficially and marginally; antheridia oblong, the basal cell disk-shaped or elongated, dehiscing by the collapse of the large cap cell; archegonium neck with 4–5 tiers of cells, curved towards the posterior. Chromosome number based on 2n = 56, 58, 64, 116, 124 or 148; apogamy reported.

The affinity of the Blechnaceae to any other group of extant ferns remains unresolved. Holttum (1947), however, supports an affinity with the Aspleniaceae.

KEY TO THE SUBFAMILIES:

Sori indusiate; fertile fronds 1-pinnate	1. subfam. Blechnoideae
Sori exindusiate; fertile fronds mostly 2-pinnate	2. subfam. Stenochlaenoideae

1. Subfamily Blechnoideae

KEY TO THE GENERA:

Veins frequently anastomose in the sterile lamina to form one or more series of areoles	0199900 Doodia
Veins always free in the sterile lamina	00000 Blechnum

0199900 DOODIA *R.Br.*, Prodromus florae Novae-Hollandiae et insulae Van-Diemen: 151 (1810). Lectotype: *Doodia aspera* R.Br., designated by J. Smith (1875).

Plants terrestrial. *Rhizom*e dictyostelic, short, suberect, with short stoloniferous branches. *Fronds* approximate, caespitose, dimorphic, the fertile overtop the sterile; lamina pinnately compound, the basal pinnae short-stalked, broadly attached distally; hypostomatic, stomata of the polocytic type; venation free, simple or forked or anastomosing, forming one or two series of areoles, without included veinlets, ending near the margin. *Indumentum* composed of simple paleae, or with short, strongly deflexed marginal hairs ending in a large thin-walled cell, occurring on the rhizome and at the stipe base. *Sori* linear, medial, along an interrupted vascular commisure; sporangium stalk simple, 3-seriate throughout its entire length; capsule ellipsoidal, with 13–16 indurated annulus cells and a well defined stomium; indusium linear, entire, opening towards the costa. *Spores* ellipsoidal, monolete, rugose, 38–44 µm long. *Gametophyte*: mature thallus cordate, often much elongated, midrib thick, wings undulating and lifted, rhizoids profuse, with secretory hairs superficially and marginally; antheridia oblong, the basal cell disk-shaped or elongated, dehiscing by the collapse of the large cap cell; archegonium neck with 4–5 tiers of cells, curved

towards the posterior. Chromosome number based on 2n = 64; apogamy reported.

A genus of approximately 12 species centred in New Zealand, Australia and the Pacific islands.

*Doodia squarrosa Colenso in Transactions and Proceedings of the New Zealand Institute 13: 382 (1881); Parris: 601 (1972). Doodia caudata (Cav.) R.Br. var. squarrosa (Col.) C.Chr.: 243 (1905). Type: sine loc. com. W. Colenso 9/83, frond second from the right [K, lecto., designated by Parris (1972)].

ILLUSTRATION: Fig. 12M & N.

Terrestrial, on seasonally moist earthbanks and forest margins, exposed or deeply shaded, 300–500 m.

DISTRIBUTION: South Africa, naturalized in KwaZulu-Natal. A native of New Zealand and eastern Australia.

0200000 BLECHNUM *L.*, Species plantarum 2: 1077 (1753). Lectotype: *Blechnum occidentale* L. as '*B. orientale*', designated by J. Smith (1875).

Struthiopteris Scop.: 168 (1760). Type: Struthiopteris spicant (L.) Scop.; Osmunda spicant L. (now Blechnum spicant (L.) Roth).

Lomaria Willd.: 160 (1809). Type: Lomaria nuda (Labill.) Willd.; Onoclea nuda Labill. (now Blechnum nudum (Labill.) Luerss.).

Mesothema C.Presl: 111 (1851). Type: Mesothema australe (L.) C.Presl; Blechnum australe L.; Blechnum L. sect. Mesothema (C.Presl) J.Sm.: 301 (1875).

Lomaria Willd. sect. Loxochlena J.Sm.: 304 (1875). Type: Lomaria punctulata (Sw.) J.Sm.; Blechnum punctulatum Sw.

Plants terrestrial, epilithic or epiphytic. *Rhizome* dictyostelic, short, decumbent and often stoloniferous or suberect to erect and trunk-like. *Fronds* approximate, mostly caespitose, strongly dimorphic, the fertile overtop the sterile; stipe and rachis adaxially sulcate, not open to the sulci of the costae; lamina 1-pinnatifid to 1-pinnate, the fertile much contracted; hypostomatic, stomata mostly of the polocytic type; aerophores in continuous dorsolateral lines along the stipe and rachis; venation free in sterile fronds, simple or forked, ending near the margin. *Indumentum* composed of narrow paleae that may be entire or variously set with marginal outgrowths often ending in a large thin-walled cell, simple and branched hairs and unicellular capitate glandular hairs occurring on the rhizome, axes and lamina surfaces. *Sori* linear, continuous or discontinuous along a vascular commisure flanking the costa; sporangium long-stalked, simple, 3-seriate below the capsule; capsule globose with 13–25 indurated annulus cells and a well defined stomium; indusium continuous or discontinuous, entire, opening towards the costa. *Spores* ellipsoidal, monolete, with elaborate wings, 36–44 µm long. *Gametophyte*: mature thallus cordate, often much elongated, midrib thick, wings undulated and lifted, rhizoids restricted to the midrib, profusely set with superficial and marginal hairs, secretory, unicellular; antheridium oblong, the basal cell disk-shaped or elongated, dehiscing by a pore in the cap cell; archegonium neck with 4–5 tiers of cells, curving towards the posterior; apogamy reported. Chromosome number based on 2*n* = 58, 60, 116, 124 or 148.

A genus of approximately 200 species with a subcosmopolitan distribution, but with a better representation in the southern temperate areas than the northern temperate regions.

KEY TO THE SPECIES:

1a Sterile pinnae with at least the lower ones petiolate: 2a Sterile pinna margins serrate	3 P canonco
2b Sterile pinna margins seriate	J. B. Capense
3a Sterile pinna apex mucronate	2. B. australe
3b Sterile pinna apex attenuate	7. B. punctulatum
1b Sterile pinnae all sessile, broadly attached to the rachis:	
4a Fronds coriaceous; basal pinnae not or slightly reduced	8. B. tabulare
4b Fronds membranous to firmly herbaceous; basal pinnae reduced:	
5a Sterile pinna apices obtuse to acute:	
6a Rhizome up to 3 mm in diameter	. 6. B. penna-marina
6b Rhizome up to 10 mm in diameter	4. B. inflexum
5b Sterile pinna apices attenuate to acute-acuminate:	
7a Sterile pinna margins entire	1. B. attenuatum
7b Sterile pinna margins minutely serrate	5. B. ivohibense

1. **Blechnum attenuatum** (*Sw.*) *Mett.*, Filices horti botanici lipsiensis: 64, t. 3, fig. 1–6 (1856); Schelpe: 235 (1970); Schelpe & Diniz: 248 (1979); Burrows: 326 (1990). *Onoclea attenuata* Sw.: 73 (1801). *Lomaria attenuata* (Sw.) Willd.: 290 (1810). *Spicanta attenuata* (Sw.) Kuntze: 821 (1891). Type: Ex insula Mauritii, *Gröndal s.n.* (S!, holo.).

Blechnum giganteum (Kaulf.) Schltdl.: 36 (1827); Jacobsen: 460 (1983); Schelpe & Anthony: 269 (1986). Lomaria gigantea Kaulf.: 150, 151 (1824). Blechnum attenuatum (Sw.) Mett. var. giganteum (Kaulf.) Bonap.: 43 (1914); Schelpe: 236 (1970); Burrows: 328 (1990). Type: Prom. bon. spei: Ad montem tabularem, versus Kerstenbosch, 02/1815–17, K.H. Bergius s.n. (B, holo.; HAL 81850, ?iso.).

Lomaria heterophylla Desv.: 330 (1811). Blechnum heterophylla (Desv.) Schltdl.: 37 (1827). Type: Habitat ad C. B. Spei, Sonnerat s.n. (P-JU 1278, holo.).

Lomaria hamata Kaulf.: 150 (1824). Type: Habitat in Promontorio bonae spei, sine coll. s.n. (not located).

Lomaria punctata Blume: 201 (1828). Type: (missing).

Lomaria decipiens Pappe & Raws.: 29 (1858). Type: Near Grahamstown, Atherstone s.n. [K, lecto., designated by Schelpe & Anthony (1986)].

ILLUSTRATIONS: Fig. 12R-T; Schelpe & Anthony: t. 91, fig. 1, 1a (1986).

Terrestrial, epilithic or epiphytic, in moist to wet forests and ravines, deeply shaded, 150-1 800 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Kenya, Malawi, Mozambique, Rwanda, São Tomé, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region.

2. **Blechnum australe** *L.*, Mantissa plantarum: 130 (1767a); Sim: 125 (1892); Sim: 188 (1915); Launert: 8.1 (1969); Schelpe: 240 (1970); Schelpe & Anthony: 273 (1986); Burrows: 335 (1990). *Lomaria australis* (L.) Link: 75 (1841). *Mesothema australe* (L.) C.Presl: 111 (1851). *Blechnopsis australis* (L.) Trevis.: 166 (1851). *Struthiopteris australis* (L.) Trevis.: 572 (1869). *Spicanta australis* (L.) Kuntze: 821 (1891). Type: Habitat ad Cap b. spei, *sine coll. s.n.* (LINN 1247.3!, holo.).

Lomaria pumila Kaulf.: 151, 152 (1824). Type: Prom. bon. spei, 03/07/1829-38, Ecklon et Zeyher s.n. (HAL 76913, ?holo.).

Blechnum australe L. var. aberrans N.C.Anthony & Schelpe: 555 (1985); Schelpe & Anthony: 273 (1986); Burrows: 335 (1990). Type: Amabele, Hardcastle 297 (NBG!, holo.).

subsp. australe

ILLUSTRATIONS: Fig. 120–Q; Schelpe & Anthony: t. 94, fig. 1 (1986).

Terrestrial or epilithic, in rock crevices on cliffs, at boulder bases and on moist forest floors, exposed to moderately shaded, 150-2 000 m.

DISTRIBUTION: Kenya, Lesotho, Malawi, Namibia, South Africa, Swaziland, Tanzania and Zimbabwe. Also on the South Atlantic islands.

subsp. auriculatum (Cav.) de la Sota is confined to southern Brazil, Uruguay and Argentina.

3. **Blechnum capense** *Burm.f.*, Flora indica, Prodromus: 28 (1768); Sim: 186 (1915); Schelpe: 239 (1970); Schelpe & Diniz: 250 (1979); Schelpe & Anthony: 269 (1986); Burrows: 331 (1990). Type: Cape, *sine coll. s.n.* [G!, lecto., designated by Roux (1982a)].

Osmunda capensis L.: 306 (1771b). Onoclea capensis (L.) Sw.: 111 (1806). Lomaria capensis (L.) Willd.: 291 (1810). Blechnum capense (L.) Schltdl.: 34 (1827). Spicanta capensis (L.) Kuntze: 821 (1891). Type: Habitat inter montes Cap. b. Spei, inter montem tabularem et Diaboli, ad rivulum, Koenig 22 (LINN 1244.11!, holo.).

Blechnum sylvaticum Schelpe: 221 (1979), nom. nov. for B. capense (L.) Schltdl.; Jacobsen: 464 (1983). Type: As for Osmunda capensis L. Lomaria procera sensu Sim: 122 (1892).

ILLUSTRATION: Schelpe & Anthony: t. 92, fig. 1, 1a (1986).

Terrestrial, in marshy ground and on perennial streambanks, exposed or moderately shaded, 150-2 250 m.

DISTRIBUTION: Malawi, Mozambique, South Africa, Swaziland and Zimbabwe.

4. **Blechnum inflexum** (*Kunze*) *Kuhn*, Filices africanae: 92 (1868); Sim: 178 (1915); Schelpe: 237 (1970); Jacobsen: 461 (1983); Schelpe & Anthony: 267 (1986); Burrows: 328 (1990). *Lomaria inflexa* Kunze: 150 (1844a); Sim: 116 (1892). *Struthiopteris inflexa* (Kunze) Ching: 243 (1940a). Type: Vorgebirge der gunten Hoffnung ... ohne Angabe des Standorts eingesandt, *Gueinzius s.n.* (LZ†); Cape Province, Ceres, Hansiesberg, *Esterhuysen 25747* [BOL!, neo., designated by Schelpe & Anthony (1986); B, C, K, M, MO, P, PR, PRE, S, isoneo.].

Lomaria discolor Willd. var. natalensis Baker: 481 (1874a). Type: Natal, McKen & Buchanan s.n. (K, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 93, fig. 2, 2a (1986).

Terrestrial, at boulder bases in grassland and on wet streambanks and forest margins in montane regions, exposed or moderately shaded, 200–1 600 m.

DISTRIBUTION: South Africa and Zimbabwe.

5. **Blechnum ivohibense** *C.Chr.* in Archives de Botanique, Bulletin Mensuel 2: 211 (1928); Schelpe & Diniz: 249 (1979); Jacobsen: 462 (1983); Burrows: 330 (1990). Type: Madagascar. Pic d'Ivohibe (Bara). Restes de forêts, alt. 1 500–2 000 m, 05–11/11/1924, *H. Humbert 3300* (BM, holo.).

ILLUSTRATION: Schelpe: t. 68, fig. A, B (1970).

Terrestrial, on deeply shaded streambanks in wet evergreen forests, 1 400-1 850 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, Tanzania and Zimbabwe. Also in the Madagascan region.

6. **Blechnum penna-marina** (*Poir.*) Kuhn, Filices africanae: 92 (1868). *Polypodium penna-marina* Poir.: 520 (1804). *Lomaria penna-marina* (Poir.) Trevis.: 570 (1869). *Struthiopteris penna-marina* (Poir.) Maxon & Morton: 44 (1939). Type: Straits of Magellan, Commerson s.n. (P-Desf., holo.; BM, FI, iso.).

Lomaria antarctica Carmich.: 513 (1818). Type: Tristan d'Acunha, Carmichael s.n. (BM, holo.; K, iso.).

Chambers & Farrant (1996) recognize four subspecies.

Terrestrial, among low scrub, at boulder bases and in rock crevices, wet conditions, exposed or partially shaded, 20–100 m.

DISTRIBUTION: Marion and Prince Eduard Islands, circum-Antarctic.

7. **Blechnum punctulatum** *Sw.* in Journal für die Botanik 1800, 2: 74, 75 (1801); Sim: 181 (1915); Schelpe: 239 (1970); Jacobsen: 466 (1983); Schelpe & Anthony: 273 (1986). *Lomaria punctulata* (Sw.) Kunze: 507 (1836); Sim: 118 (1892). *Mesothema punctulata* (Sw.) C.Presl: 113 (1851). *Blechnopteris punctulata* (Sw.) Trevis.: 166 (1851). *Struthiopteris punctulata* (Sw.) Trevis.: 373 (1869). *Spicanta punctulata* (Sw.) Kuntze: 822 (1891). Type: ex Cap. b. Spei, *Thunberg s.n.* Herb. Swartz (S!, holo.).

Blechnum rigidum Sw.: 75 (1801). Mesothema rigidum (Sw.) C.Presl: 113 (1851). Lomaria rigida (Sw.) Fée: 68 (1852b). Struthiopteris rigida (Sw.) Trevis.: 572 (1869). Type: ex Cap. Bon. Spei, Thunberg s.n. Herb. Swartz (S, holo.).

Lomaria auriculata Desv.: 330 (1811). Type: Habitat ad C. B. Spei, Descrez s.n. (P-JU 1370, holo.).

Lomaria densa Kaulf.: 151 (1824). Type: Habitat in Promentorio bonae spei, Sieber s.n. (HBG, holo.).

Lomaria dregeana Fée: 9 (1865). Struthiopteris dregeana (Fée) Trevis.: 572 (1869). Type: Cape, Drège s.n. (missing).

KEY TO THE VARIETIES:

1a Fertile lamina reduced; sori parallel to the costa:

7.1. var. punctulatum, Burrows: 334 (1990).

ILLUSTRATION: Schelpe & Anthony: t. 95, fig. 1, 1a (1986).

Terrestrial or epilithic, on moist forest floors and boulders in evergreen forests, shaded, 50-1 700 m.

DISTRIBUTION: Lesotho, Malawi, South Africa, Swaziland, Tanzania and Zimbabwe. Also in the Madagascan region.

7.2. var. atherstonii (Pappe & Raws.) Sim, Ferns of South Africa: 183, t. 79 (1915); Jacobsen: 467 (1983); Schelpe & Anthony: 275 (1986); Burrows: 334 (1990). Blechnum atherstonei Pappe & Raws.: 16 (1858). Lomaria punctulata (Sw.) Kunze var. atherstonei (Pappe & Raws.) Sim: 120 (1892). Type: On the south-west of Graham's Town, near the blockhouse, 1856, Atherstone s.n. (not located).

ILLUSTRATION: Schelpe & Anthony: t. 2 (1986).

Terrestrial, on seasonally moist forest floors and forest margins, moderately to deeply shaded, 50-1 700 m.

DISTRIBUTION: Malawi, South Africa and Swaziland.

7.3. var. **intermedia** (Sim) Sim, Ferns of South Africa: 184, t. 80 (1915); Jacobsen: 468 (1983); Schelpe & Anthony: 277 (1986). Lomaria punctulata (Sw.) Kunze var. intermedia Sim: 121 (1892). Type: Cape, Grahamstown Kloofs. Sim in TRV 278 (PRE, syn.); Natal, Buchanan in TRV 305 (PRE, syn.).

Terrestrial, in seasonally moist forests and scrub, exposed or lightly shaded, 300-1 500 m.

DISTRIBUTION: South Africa.

7.4. var. **krebsii** (*Kunze*) *Sim*, Ferns of South Africa: 185, t. 81 (1915); Jacobsen: 468 (1983); Schelpe & Anthony: 277 (1986); Burrows: 334 (1990). *Onychium krebsii* Kunze: 504 (1836). *Scolopendrium krebsii* (Kunze) Kunze: 118 (1844b). *Lomaria punctulata* (Sw.) Kunze var. *krebsii* (Kunze) Sim: 122 (1892). Type: Cap. b. Sp., *Krebs s.n.* (B!, holo.).

ILLUSTRATIONS: Fig. 12U; Schelpe & Anthony: t. 94, fig. 3 (1986).

Terrestrial, in moist or seasonally moist forests, growing on streambanks, 200-1 300 m.

DISTRIBUTION: South Africa.

8. **Blechnum tabulare** (*Thunb.*) *Kuhn*, Filices africae: 94 (1868); Sim: 187 (1915); Schelpe: 184 (1977); Schelpe & Diniz: 250 (1979); Jacobsen: 463 (1983); Schelpe & Anthony: 271 (1986); Burrows: 331 (1990). *Pteris tabularis* Thunb.: 171 (1800). *Lomaria tabularis* (Thunb.) Mett. ex Baker: 418 (1870). Type: e Cap b. Spei, in lateribus (aquo)sis summi Taffelberg, *Thunberg s.n.* (UPS-THUNB 24965!, holo.; S, iso.).

Lomaria coriacea Schrad.: 916 (1818). Type: Cape, Hesse s.n. (?LE, holo.).

Lomaria gueinzii Moug. ex Fée: 69 (1852b). Type: South Africa, Gueinzius s.n. Herb. Moug. (missing).

Lomaria cycadioides Pappe & Raws.: 28 (1858). Blechnum cycadioides (Pappe & Raws.) Kuhn: 91 (1868). Type: In the woods of Natal, Plant 335 (missing).

Lomaria dalgairnsiae Pappe & Raws.: 27 (1858). Blechnum dalgairnsiae (Pappe & Raws.) Kuhn: 92 (1868). Type: In the dense forests of Knysna, Dalgairns s.n. (BM, holo.).

Lomaria boryana sensu Sim: 123 (1892).

ILLUSTRATIONS: Fig. 12V; Schelpe & Anthony: t. 93, fig. 1, 1a (1986).

Terrestrial, in wet montane grasslands and scrub, mostly along streams but also on rocky outcrops, exposed or lightly shaded, 350–1 850 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, Nigeria, Rwanda, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

2. Subfamily Stenochlaenoideae (Ching) J.P.Roux, comb. et stat. nov. Stenochlaenaceae Ching: 18, 19 (1978b). Type: Stenochlaena J.Sm.

0200400 STENOCHLAENA *J.Sm.* in Journal of Botany (Hooker) 4: 149 (1841b). Lectotype: *Stenochlaena scandens* (Sw.) J.Sm., nom. illeg. *Onoclea scandens* Sw., nom. illeg. (now *Stenochlaena palustris* (Burm.f.) Bedd.; *Polypodium palustris* Burm.f.), designated by Pfeiffer (1874).

Plants terrestrial. *Rhizom*e dictyostelic, widely creeping, branched. *Fronds* widely spaced, dimorphic; stipe and rachis adaxially sulcate, not open to the sulci of the costae; sterile lamina 1-pinnate, the fertile lamina strongly contracted, 1- or 2-pinnate; hypostomatic, stomata mostly of the polocytic type; venation free, simple or forked, ending near the margin, distinctly catadromous towards the apex. *Indumentum* composed of small, much branched paleae occurring on the axes and costa. *Sori* linear, confluent, along a vascular commisure near and parallel to the costa; sporangium stalk slender, simple, 3-seriate throughout most of its length; capsule ellipsoidal, with 14–17 indurated annulus cells and a well defined stomium; exindusiate. *Spor*es ellipsoidal, monolete, tuberculate, 38–44 µm long. *Gametophyte*: mature thallus cordate, often much elongated, midrib thick, wings lifted, rhizoids confined to the midrib, often septate, profusely set with superficial and marginal hairs, unicellular, secretory; antheridium oblong, the basal cell disk-shaped or elongated, dehiscing by a pore in the cap cell; archegonium neck with 4–5 tiers of cells, curved towards the posterior. Chromosome number based on 2*n* = 148.

A genus of approximately six species confined to the palaeotropics.

Stenochlaena tenuifolia (Desv.) T.Moore in Gardeners Chronicle 1856: 193 (1856); Sim: 192 (1915); Schelpe: 240 (1970); Schelpe & Diniz: 252 (1979); Jacobsen: 471 (1983); Schelpe & Anthony: 278 (1986); Burrows: 336 (1990). Lomaria tenuifolia Desv.: 326 (1811). Lomariobotrys tenuifolia (Desv.) Fée: 46 (1852b). Polybotrya tenuifolia (Desv.) Kuhn: 52 (1868). Acrostichum tenuifolium (Desv.) Baker: 412 (1868b); Sim: 224 (1892). Lomariopsis tenuifolia (Desv.) Christ: 42 (1897). Type: Habitat in Madagascaria, ?Commerson s.n. (P, holo.).

Lomaria meyeriana Kunze: 509 (1836). Stenochlaena meyeriana (Kunze) C.Presl: 166 (1851). Lomariobotrys meyeriana (Kunze) Fée: 46 (1852b). Polybotrya meyeriana (Kunze) Mett.: 24 (1856). Acrostichum meyerianum (Kunze) Hook.: t. 16 (1862b), as 'meyeranum'. Type: In palude sylvatica inter a Omtendo et Omsamculo, 70 m, Drège s.n. [B!, lecto., designated by Roux (1986); BM!, isolecto.].

Stenochlaena mildbraedii Brause: 384 (1915); Schelpe: 185 (1977). Type: Fernando Po, Musola oberhalb San Carlos (Westküste), Kulturregion der Bubis, c. 500 m ü. M., November 1911, Mildbraed 6995 [B 121855, lecto., designated by Tardieu Blot (1953b) sensu Verdcourt (1992); Südkameruner Wald: Bez. Molundu am Dscha (Ngoko) 15°12′ ö L., 2°N Br. Nginda 21 km nördlich Molundu, 01/1911, Mildbraed 4192 (B 121826, 121853, 121854, syn.); Südkameruner Waldgebiet: Bez. Ebolowa, zwischen Posten Sangmelima und Ebolowa, 1911, Mildbraed 5554 (B 121856–121859, syn.)].

ILLUSTRATION: Schelpe: t. 69, fig. 1 (1970).

Terrestrial, becoming epiphytic, in wet forests and swamp forest margins, exposed or lightly shaded, 20-700 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Kenya, Mozambique, Pemba, South Africa, Tanzania, Uganda, and Zanzibar and Zimbabwe. Also in Madagascar.

32. ASPLENIACEAE Mett. ex A.B.Frank, In J. Leunis, Synopsis der Pflanzenkunde, 2nd edn, 3: 1465 (1877). Type: Asplenium L.

Plants terrestrial, epilithic or epiphytic. Rhizome dictyostelic, creeping, suberect or erect, short or long, often stoloniferous; roots with an inner sclerenchymatous cortex with a thick inner wall and a thin outer wall, the outer cortex parenchymatous. Fronds monomorphic, approximate or widely spaced or caespitose; stipe and rachis terete or adaxially slightly flattened or shallowly sulcate, the sulcus not open to the sulci of the lower order axes, the stipe generally with two distinct vascular bundles uniting upwards into a single X-shaped bundle, rachis often elongate and proliferous; lamina simple to variously pinnately compound, often with a proliferous bud at or near the lamina apex, anadromous; hypostomatic, stomata mostly of the anomo- and copolocytic types; venation free, ending near the margin, forked or pinnately divided, anadromous. Indumentum composed of sessile or short-stalked clathrate paleae often bearing marginal indumentum occurring on the rhizome, axes and lamina surfaces, and unicellular capitate glands on the axes and lamina surfaces. Sori linear, elongated and dorsally along a vein or shortened and near marginal; sporangium long-stalked, simple, uniseriate, 3-seriate below the capsule; capsule globose, with 14–20 indurated annulus cells and a well defined stomium; indusium obsolete (in subgenus Ceterach) or indusium elongate, entire or with marginal indument, if submarginal, then the margins generally fused to the lamina forming a pouch. Spores ellipsoidal, monolete, generally with wing-like folds, 22–60 µm long. Gametophyte: spore germination of the Vittaria-type; germ filament terminating in a hair, prothallial development of the Aspidium-type; mature thallus cordate, the midrib thin or thick, the wings large, the margins smooth or with protrusions, with slender, papillate, non-secretory glands, often septate, often mamillate; antheridium first formed, restricted to the midrib, the basal cell barrel-shaped, dehiscing by a pore in the cap cell; archegonium neck slender, curving towards the posterior. Chromosome number based on 2n = 72, 108, 144, 219, 288, 360; apogamy reported.

The affinity of Aspleniaceae with any of the other families is not clear.

0201400 ASPLENIUM L., Species plantarum 2: 1078 (1753). Lectotype: Asplenium marinum L., designated by J. Smith (1875).

Loxoscaphe T.Moore: 227 (1853). Lectotype: Loxoscaphe concinna (Schrad.) T.Moore; Davallia concinna Schrad., now Asplenium theciferum (Humb., Bonpl. & Kunth) Mett. var. concinnum (Schrad.) Schelpe

Caenopteris P.J.Bergius: 249 (1786). Type: Caenopteris rutifolia P.J.Bergius; Asplenium rutifolium (P.J.Bergius) Kunze.

Tarachia C.Presl: 74 (1851). Type: Tarachia furcata (Thunb.) C.Presl; Asplenium furcatum Thunb. (now Asplenium aethiopicum (Burm.f.) Bech.

Ceterach Willd.: 578 (1804b). Type: Ceterach officinarum Willd., nom. cons.

Hymenasplenium Hayata: 712 (1927). Type: Hymenasplenium unilaterale (Lam.) Hayata; Asplenium unilaterale Lam.; Asplenium L. sect. Hymenasplenium (Hayata) K.Iwats.: 44 (1975); Asplenium L. subgen. Hymenasplenium (Hayata) Bir: 220 (1998).

Generic description as for the family.

A genus of approximately 700 species with a cosmopolitan distribution. The genus is often subdivided into several genera and subgenera. Morton & Lellinger (1966) recognize Loxoscape T.Moore and placed the species with veins and sori occurring at an acute angle to the costa, and with rachises more or less scaly and sometimes hairy in Asplenium section Sphenopteris Mett. The occurrence of intermediate forms between these genera and sections render most of these classifications unsatisfactory. The classification followed here is conservative in that only two subgenera, Asplenium and Ceterach are recognized. Asplenium section Hymenasplenium (Hayata) K.Iwats. is widely accepted as a well-defined group (Mitui et al. 1989; Murakami & Moran 1993). The section is defined by creeping rhizomes, dorsiventrally symmetrical steles, swollen stipe bases or trophopods, and chromosome numbers based on n = 38 or 39. Asplenium obscurum Blume and A. unilaterale Lam. belong to this section.

KEY TO THE SUBGENERA:

1. Subgenus Ceterach (Willd.) Vida ex Bir, Fraser-Jenk. & Lovis in Fern Gazette 13: 61 (1985).

A subgenus of five or six species confined to Africa, the Madagascan region, Macaronesia, St Helena, Europe and Britain.

Asplenium cordatum (*Thunb.*) *Sw.* Journal für die Botanik 1800, 2: 54 (1801). *Acrostichum cordatum* Thunb.: 171 (1800). *Ceterach cordatum* (Thunb.) Desv.; 223 (1827); Launert: 9.1 (1969); Schelpe: 188 (1970); Schelpe: 148 (1977); Jacobsen: 379 (1983); Schelpe & Anthony: 206 (1986); Burrows: 255 (1990). *Grammitis cordata* (Thunb.) Sw.: 23, 217 (1806). *Cincinalis cordata* (Thunb.) Desv.: 311 (1811). *Gymnogramma cordata* (Thunb.) Schltdl.: 16 (1825a); Sim: 210 (1892); Sim: 175 (1915). Type: e Cap bonae spei, *Thunberg s.n.* (UPS-THUNB 24439!, holo.).

Ceterach crenata Kaulf.: 85, 86 (1824), nom. illeg. Type: Habitat in Promentorio bonae spei, sine coll. s.n. (not located).

Gymnogramma capensis Spreng. ex Kaulf.: 183 (1831), nom. nud. *Ceterach cordatum* (Thunb.) Desv. var. *capense* (Spreng. ex Kaulf.) Kümmerle: 283 (1909). Type: Cap. Bon spei: In einer Felsritze am Löwenberg, 3. Höhe, *Zeyher s.n., Fl. Cap. No. 273* (HAL 81877 ?holo.; BOL!, iso.).

Ceterach capense Kunze: 496 (1836), as 'capensis'. Grammitis capensis (Kunze) T.Moore: 232 (1861). Asplenium capense (Kunze) Bir, Fraser-Jenk. & Lovis: 61 (1985). Type: Port Natal et Afrique meridionale, Drège s.n. [G!, lecto., designated by Roux (1986); G!, isolecto.; Ceded territory, bergwaldungen an den Quellen des Katrivier, Oberhalb Philipstown, alt. 3 000–4 000 ped., Ecklon & Zeyher s.n. (UPS!, paralecto.)].

Gymnogramma cordata (Thunb.) Schltdl. var. subbipinnata Hook.: t. 7 (1861). Type: Macalisberg, Ecklon & Burke s.n. (missing).

Gymnogramma namaquensis Pappe & Raws.: 42 (1858). Gymnogramma cordata (Thunb.) Schltdl. var. namaquensis (Pappe & Raws.) Sim: 212 (1892). Ceterach cordatum (Thunb.) Desv. var. namaquensis (Pappe & Raws.) Sim: 176 (1915). Type: Between rocks near Modderfontein, Namaqualand, 1856, Whitehead s.n. (missing).

Gymnogramma cordata (Thunb.) Schltdl. var. bipinnata Sim: 212 (1892). Notholaena bipinnata (Sim) Sim: 224 (1915), excl. Eyles & Johnson 1021 (GRA). Type: Namaqualand, Holland s.n. [NBG!, lecto., designated by Schelpe & Anthony (1986)].

Ceterach cordatum (Thunb.) Desv. var. pinnatifida Sim: 177 (1915). Type: Boschberg, Somerset East, Schlechter 2703 [GRA, lecto., designated by Schelpe & Anthony (1986); BM, isolecto.].

Chromosome number: 2n = 72, c. 144 (Bir, Fraser-Jenkins & Lovis 1985).

ILLUSTRATION: Fig. 16R & S.

Terrestrial or epilithic, in moist or seasonally moist rock crevices on rock outcrops and cliffs, rarely in forests, poikilohydrous, exposed or lightly shaded, 50–2 900 m.

DISTRIBUTION: Angola, Botswana, Kenya, Lesotho, Namibia, South Africa, Tanzania and Zimbabwe. Also in the Madagascan region.

2. Subgenus Asplenium

KEY TO THE SPECIES:

2b Lamina lanceolate to linear-lanceolate, cuneate to narrowly cuneate but never caudate; veins mostly 1-forked:

3b Paleae cells thick-walled; fronds up to 80 mm broad:	
4a Rhizome paleae entire	3. A. africanum
4b Rhizome paleae irregularly set with marginal outgro 1b Fronds 1-pinnate to 3-pinnate-pinnatifid:	wths
5a Plants stoloniferous:	
6a Pinnae oblong to rhombic or deltate, dentate	
. , , , , ,	hulate-obtuse
5b Plants not stoloniferous: 7a Fronds 1-pinnate to 1-pinnate-pinnatifid:	
8a Fronds proliferous near the apex:	
9a Proliferation bud at the end of an elongated rach	is
9b Proliferating bud on an unmodified rachis, at the	
10a Proliferating bud at the apex of the apical pin	ina: at the apex 60. A. variabile var. paucijugum
	in the sinus
	he apical segment or at the base of the apical segment:
12a Proliferating bud adaxially on the apical se 12b Proliferating bud at the base of the apical	gment
13a Proliferating bud at the base of the apical	
14a Rhizome short-decumbent, fronds s	paced 22. A. gemmascens
14b Rhizome short, erect; fronds caespit	
15a Rachis winged	9. A. barteri
	nargins regularly shallowly crenate 23. A. gemmiferum
	margins incised into 2- to 3-fid oblong to oblanceolate lobes
13b Proliferating bud on the rachis:	
17b Rachis not abaxially pubescent:	
18a Pinnae incised more than ½-way	
	above the proliferating bud with less than 5 lobes
19b Apical segment of the lamina	above the proliferating bud with more than 5 lobes
18b Pinnae entire, crenate or dentate	
	onger than the sterile; pinna apices obtuse to acute:
	becoming smaller and more distant towards the apex
	not significantly smaller and more distant towards the apex
	pices acuminate, attenuate or caudate:
22a Sori not borne on forked veins:	eins
	crenate to subentire; apical pinna similar in size and shape to the
	with each lobe 2-fid at least in the lower part of the pinna; apical an the subapical pinna
8b Fronds not proliferous near the apex:	ari the subapical pirina
24a Pinnae dimidiate:	
25a Stipe and rachis castaneous	
250 Stipe and rachis matt, greyish-green	
26a Stipe and rachis castaneous to black; fronds	caespitose:
27a Pinnae narrowly trapeziform in outline:	
28a Pinnae longly caudate28b Pinnae acuminate, not caudate:	
29a Pinnae up to 50 x 15 mm. elongate-1	rapeziform, deeply pinnatifid into oblong to narrowly oblong lobes,
irregularly serrate	13. A. chaseanum
	-trapeziform, acroscopically auricled, crenulate-dentate
27b Pinnae not narrowly trapeziform in outline	e or long-caudate:
30a Pinnae deeply incised acroscopically int	
	, the lower pinnae gradually reduced, up to 18 x 7 mm
31b Lamina with up to 20 pinna pairs	; the lower pinnae hardly reduced, up to 80 x 16 mm52. A. smedsii
30b Pinnae crenate or dentate:	57. A. trichomanes subsp. quadrivalens
32a Pinnae subcircular	

	33a Pinnae with sori on the acroscopic and basiscopic side of the costa	41. A. platyneuron
	33b Pinnae with one or more sori confined to the basiscopic side of the costa:	• •
	34a Pinnae with only one (frequently two) sori on the basiscopic side of the o	
		35. A. monanthes
26b Rachis	34b Pinnae with 3 or more sori on the basiscopic side of the costamatt-green or greyish-green, or if almost castaneous then the rhizome creeping:	38. A. normale
	zome creeping; fronds widely spaced; sori borne close to the costa	
	zome erect; fronds caespitose; sori borne at and angle to the costa:	
	Apical pinna resembling the middle pinnae:	
	Pinna margin irregularly undulate	7. A. atroviride
371	Pinna margin regularly crenate or serrate:	
	38a Sori borne along the anterior vein branches; lamina mostly with more than	
	38b Sori borne along the anterior and posterior vein branches; lamina with up t	to 7 pinna pairs
	Apical pinnae gradually decrescent:	43. A. prioritus
398	a Venation of pinnae flabellate: 40a Lamina linear-lanceolate, 1-pinnate to 1-pinnate-pinnatifid; proximal pinna pa	airs gradually reduced to
	the base	46. A. ramlowii
	40b Lamina oblong-lanceolate or triangular; proximal pinna pairs equal in length towards the base:	or only slightly reduced
-	41a Rhizome to 4 mm in diameter; stipe as long or shorter than the lamina	49. A. schelpei
	41b Rhizome to 2 mm in diameter; stipe always longer than the lamina	
	Venation of pinnae pinnately branched:	
	42a Stipe and rachis with numerous black hair-like paleae	
	42b Stipe base with paleae similar to those of the rhizome but the rachis glabrou	
	43a Lamina gradually tapering towards the base	18. A. erectum
	43a Lamina not or hardly decrescent at the base:	
	44a Stipe black abaxially, pinnae deeply incised towards the base	
7h Frands 2 nionats	44b Stipe matt-grey or green; pinnae serrate to crenate	27. A. inaequilaterale
7b Fronds 2-pinnate	l, solitary on the ultimate segments of the frond:	
45a 5011 Hargina	apical on the ultimate segments	iforum var concinnum
	on the ultimate segments:	ineralli val. conciliidin
400 3011 latera	out as long as broad	26 A hynomelas
	ore than twice as long as broad:	20. 71. Hypomeids
48a Rac	his and lamina abaxially with scattered narrowly lanceolate-cordate paleae with	
	marginal outgrowths at the base	. 31. A. loxoscapoides
48b Rac	his and lamina glabrous adaxially or if paleated then not as above	47. A. rutifolium
45b Sori inframa	rginal, 2 or more on the ultimate segments:	
49a Lamina, ra	achis and stipe thinly pubescent with white hairs	45. A. pumilum
49b Lamina gl	abrous or set with small clathrate paleae: proliferous near the apex	10 4 11 . 1
50a Fronds	proliferous near the apex	
		. 10. A. biastopnorum
	not proliferous, or proliferating buds confined to the lamina base:	. 10. A. biastopnorum
51a Lam	ina 3-pinnate-pinnatifid:	
51a Lam 52a F	ina 3-pinnate-pinnatifid: Rhizome erect: ultimate lobes acute	30. A. lobatum
51a Lam 52a F 52b F	nina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	30. A. lobatum
51a Lam 52a F 52b F 53a	nina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	30. A. lobatum
51a Lam 52a F 52b F 53a 53l	nina 3-pinnate-pinnatifid: Shizome erect; ultimate lobes acute	30. A. lobatum
51a Lam 52a F 52b F 53a 53l 51b Lam	nina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	
51a Lam 52a F 52b F 53a 53l 51b Lam 54a N	nina 3-pinnate-pinnatifid: Chizome erect; ultimate lobes acute Chizome creeping; ultimate lobes serrate: Chizome creeping; ultimate segments cuneate Chizome creeping in a linear hydathode	
51a Lam 52a F 52b F 53a 53b 51b Lam 54a \ 54b \	lina 3-pinnate-pinnatifid: thizome erect; ultimate lobes acute	
51a Lam 52a F 52b F 53i 53l 51b Lam 54a \ 54b \	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	
51a Lam 52a F 52b F 53i 53b 51b Lam 54a \ 54b \	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	
51a Lam 52a F 52b F 53i 53b 51b Lam 54a N 54b N	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	
51a Lam 52a F 52b F 53i 53b 51b Lam 54a N 54b N	Alizome erect; ultimate lobes acute	28. A. linckii 28. A. linckii 29. A. aethiopicum 8. A. auritum 9. A. adiantum-nigrum 19. A. adiantum-nigrum 19. ans subsp. fimbriatum
51a Lam 52a F 52b F 53i 53b 51b Lam 54a N 54b N	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	28. A. linckii 28. A. linckii 29. A. aethiopicum 8. A. auritum 9. A. adiantum-nigrum 19. A. adiantum-nigrum 19. ans subsp. fimbriatum
51a Lam 52a F 52b F 53i 53b 51b Lam 54a N 54b N	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	
51a Lam 52a F 52b F 53i 53l 51b Lam 54a N 54b N	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	
51a Lam 52a F 52b F 53i 53b 51b Lam 54a N 54b N	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	28. A. linckii 29. A. aethiopicum 8. A. auritum 9. A. adiantum-nigrum 9. In A. adiantum-nigrum 9. In A. adiantum-nigrum 9. In A. adiantum-nigrum 1. A. adiantum-nigrum-nigrum 1. A. adiantum-nigrum-nigrum 1. A. adiantum-nigrum-nig
51a Lam 52a F 52b F 53i 53b 51b Lam 54a N 54b N	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	28. A. linckii 29. A. aethiopicum 20. A. auritum 20. A. adiantum-nigrum 20. A. adiantum-nigrum 20. A. lividum 20. A. aethiopicum 20. A. lividum 20. A. aethiopicum 20. A. simii
51a Lam 52a F 52b F 53i 53b 51b Lam 54a \ 54b \ 55a	Action in a 3-pinnate-pinnatifid: Action erect; ultimate lobes acute	
51a Lam 52a F 52b F 53i 53b 51b Lam 54a \ 54b \ 55a	lina 3-pinnate-pinnatifid: Rhizome erect; ultimate lobes acute	28. A. linckii 29. A. aethiopicum 20. A. auritum 20. A. adiantum-nigrum 20. A. adiantum-nigrum 20. A. lividum 20. A. aethiopicum 20. A. aethiopicum 21. A. aethiopicum 22. A. aethiopicum 23. A. simii
51a Lam 52a F 52b F 53i 53b 51b Lam 54a \ 54b \ 55a	Action in a 3-pinnate-pinnatifid: Action erect; ultimate lobes acute	28. A. linckii 2. A. aethiopicum 2. A. auritum 2. A. adiantum-nigrum 2. A. adiantum-nigrum 2. A. lividum 2. A. lividum 2. A. aethiopicum 37. A. multiforme

1. **Asplenium adiantum-nigrum** *L.*, Species plantarum 2: 1081 (1753); Sim: 148 (1892); Sim: 158 (1915). *Tarachia adiantum-nigrum* (L.) C.Presl: 82 (1851). Lectotype: Habitat in Europa australiore. R. Dodoens, Stirpium historiae pemptades sex sive libri: icon on page 466 (1616), designated by Fernandes (1983).

KEY TO THE VARIETIES:

1.1. var. adiantum-nigrum, Jacobsen: 363 (1983); Schelpe & Anthony: 199 (1986); Burrows: 244 (1990).

Asplenium lucidum Burm.f.: 28 (1768). Type: Cape, ?Hermann s.n. ex Herb. Burmann [G!, lecto., designated by Roux (1994b)].

Asplenium tabulare Schrad.: 916 (1818). Type: Cape, Hesse s.n. (LE, holo.).

Asplenium argutum Kaulf.: 176 (1824). Type: Habitat in Promontorio bonae spei, Chamisso s.n. (LE, holo.).

Asplenium rawsonii Baker: 362 (1872); Sim: 147 (1892); Sim: 157 (1915). Type: Cape Peninsula, Muizenberg Mountains, Rawson s.n. (K, holo.).

Asplenium marlothii Hieron.: 357, 358 (1911). Type: Britisch Betschuanaland: an schattigen Steinigen Orten bei Kuruman 1 290 m ü. M., 02/1886, *R. Marloth 1095* (B, holo.; P, PRE, iso.).

Asplenium adiantum-nigrum L. var. obtusum (Willd.) Hook. & Baker: 214 (1874); Sim: 149 (1892); Sim: 159 (1915). Type: not located.

Chromosome number: n = 72 (Shivas 1969).

ILLUSTRATION: Schelpe & Anthony: t. 58, fig. 2 (1986).

Terrestrial or epilithic, in rock crevices, riverine scrub and forest margins, mostly in seasonally moist conditions, exposed or lightly shaded, 50–1 600 m.

DISTRIBUTION: Egypt, Cameroon, Kenya, Lesotho, South Africa and Tanzania. Also in Europe, Asia, Hawaii and Mexico.

1.2. var. **solidum** (*Kunze*) *J.P.Roux*, Cape Peninsula Ferns: 45 (1979); Jacobsen: 364 (1983); Schelpe & Anthony: 201 (1986); Burrows: 244 (1990). *Asplenium solidum* Kunze: 520 (1936); Sim: 150 (1892); Sim: 159 (1915). *Tarachia solida* (Kunze) C.Presl: 80 (1851). Type: Ruigtevallei, *Drège s.n.* [LZ, syn.†; BM!, lecto., designated by Schelpe & Anthony (1986)].

ILLUSTRATION: Burrows: t. 57, fig. 245, 245a, b (1990).

Terrestrial, among boulders or among low sclerophyllous scrub in deep dune sand along the coast, exposed or lightly shaded, 20–200 m.

DISTRIBUTION: South Africa.

var. silesiacum (Milde) Viane & Reichstein occurs in Iran

subsp. yuanum (Chinq) Reichstein et al. occurs from eastern Europe to China, but also in Ethiopia and Réunion.

2. **Asplenium aethiopicum** (Burm.f.) Bech. in Candollea 6: 22 (1935); Schelpe: 181 (1970); Schelpe: 144 (1977); Schelpe & Diniz: 196 (1979); Jacobsen: 361 (1983); Schelpe & Anthony: 205 (1986); Burrows: 246 (1990). *Trichomanes aethiopicum* Burm.f.: 32 (1768). Type: Cape, Burmann s.n. coll. 248 (G!, holo.).

Asplenium adiantoides Lam.: 309 (1786), non (L.) C.Chr. (1905). Type: Loco incerto, sine coll. s.n. (P, syn.).

Asplenium falsum Retz.: 38 (1791). Type: Habitat in Africa, ad Bay Falso, sine coll. s.n. (not located).

Asplenium furcatum Thunb.: 172 (1800); Sim: 152 (1892). Type: e Cap b. Spei, Thunberg s.n. (UPS-THUNB 24806B!, lecto.).

Asplenium praemorsum sensu Sim:

KEY TO THE SUBSPECIES:

2.1. subsp. aethiopicum

Chromosome number: n = 144 (Braithwaite 1986).

ILLUSTRATION: Tardieu-Blot: t. 38, fig. 1, 2 (1953b).

Terrestrial, epilithic or low-level epiphyte, moist or seasonally moist forests, forest remnants and rocky outcrops, partially shaded, 50–1 800 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Central African Republic, Congo, Democratic Republic of the Congo, Ethiopia, Gabon, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Rwanda, São Tomé, Sierra Leone, Somalia, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe.

2.2. subsp. **tripinnatum** (*Baker*) *A.F.Braithw*. in Botanical Journal of the Linnean Society 93: 366 (1986). *Asplenium furcatum* Thunb. var. *tripinnatum* Baker: 487 (1874a); Sim: 154 (1892); Sim: 164 (1915). *Asplenium praemorsum* Sw. var. *tripinnatum* sensu Sim: 164 (1915). Type: Natal, *Gerard* 592 [K, lecto., designated by Braithwaite (1986)].

Chromosome number: n = 72 (Braithwaite 1986).

ILLUSTRATION: Braithwaite: t. 6, fig. A, B (1986).

Terrestrial, occasional in moist or seasonally moist forests and forest remnants, shaded, 50-2 000 m.

DISTRIBUTION: Mozambique, South Africa, Swaziland and Zimbabwe.

2.3. subsp. **dodecaploideum** *A.F.Braithw*. in Botanical Journal of the Linnean Society 93: 360 (1986). Type: South Africa, Transvaal, Pilgrims Rest Div., New Chum Falls c. 15 miles E of Pilgrims Rest, on south-facing rocks on river bank, c. 5 500 ft, *Braithwaite 128* (K, holo.).

Chromosome number: n = 219 (Braithwaite 1986).

ILLUSTRATION: Braithwaite: t. 8, f. A-D (1986).

Terrestrial, among boulders and in rock crevices in seasonally moist mountainous regions, exposed or partially shaded, 1 300–2 000 m.

DISTRIBUTION: Angola, Lesotho, South Africa, Zambia and Zimbabwe.

2.4. subsp. **filare** (Forssk.) A.F.Braithw. in Botanical Journal of the Linnean Society 93: 362 (1986). Acrostichum filare Forssk.: 184 (1775). Asplenium filare (Forssk.) Alston: 4 (1934). Type: Yemen, in sylvis montosis, Forsskål s.n. (missing).

Asplenium canariense Willd.: 239, 240 (1810). Type: Habitat in Teneriffa, Broussonet s.n. (not located).

DISTRIBUTION: Angola, Eritrea, Ethiopia, Guinea, Kenya, Lesotho, Somalia, South Africa, Swaziland, Uganda, Zambia, and Zimbabwe. Also in Arabia and the Canary Islands.

apomict pseudofilare.

Chromosome number: 2n = 288 (Braithwaite 1986).

ILLUSTRATION: Braithwaite: t. 11, fig. A–D (1986).

Terrestrial or epilithic, in seasonally moist forested kloofs and rocky outcrops, exposed or lightly shaded, 1 300–1 600 m.

DISTRIBUTION: Lesotho, South Africa and Swaziland.

apomict transvaalense.

Chromosome number: 2n = 288 (Braithwaite 1986).

ILLUSTRATION: Braithwaite: t. 12, fig. A, B (1986).

Terrestrial or epilithic, in seasonally moist forested kloofs and rocky outcrops, exposed or lightly shaded, 1 300–1 600 m.

DISTRIBUTION: South Africa.

apomict capense.

Chromosome number: 2n = 360 (Braithwaite 1986).

ILLUSTRATION: Braithwaite: t. 12, fig. C, D (1986).

Terrestrial or epilithic, in seasonally moist rock crevices in areas of low rainfall, exposed or partially shaded, 1 400–1 500 m, poikilohydrous.

DISTRIBUTION: South Africa.

3. **Asplenium africanum** *Desv.* in Magazin für de neuesten Entdeckungen in der gesammten Naturkunde, Gesellschaft naturforschender Freunde zu Berlin 5: 322 (1811); Schelpe: 136 (1977). Type: Habitat in rego Owariense Africes, *Palisot de Beauvois s.n.* (P. holo.).

ILLUSTRATION: Tardieu-Blot: t. 32, fig. 1, 2 (1953b).

Epilithic or epiphytic, in deeply shaded moist evergreen forests, 600-1 200 m.

DISTRIBUTION: Angola, Benin, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Kenya, Liberia, Niger, Nigeria, Príncipe, São Tomé, Sierra Leone, Tanzania and Uganda.

4. **Asplenium albersii** *Hieron.* in Botanische Jahrbücher für Systematik 46: 380, 381 (1911). Type: Deutsch-Ostafrika: auf dem Erdboden und an Baumstämmen des Urwaldes bei Kwai, 1 600–2 000 m hoch ü. M., 11/1899, *Albers 289* (B, syn.); auf dem Gomba-Berge bei Kwai in 1 700 m Höhe ü. M., 29/12/1895, *Buchwald 295* (B, syn.); bei Lutindi, 1902, *Liebusch s.n.* (syn.).

Epilithic, on moss covered rocks in forest margins in montane regions, lightly shaded, 1 700-1 900 m.

DISTRIBUTION: Kenya, Malawi and Tanzania.

5. **Asplenium angolense** *Baker*, Synopsis filicum, 2nd edn: 485 (1874a); Schelpe: 139 (1977). Type: Angola, Cuanza Norte, Golungo Alto, pr. Sange, mata de Quibanga, *Welwitsch* 96 (K, holo.; BM, LISU, iso.).

ILLUSTRATION: Schelpe: t. 26 (1977).

Terrestrial, in moist evergreen forests.

DISTRIBUTION: Angola.

6. **Asplenium anisophyllum** *Kunz*e in Linnaea 10: 511 (1836); Sim: 142 (1892); Sim: 151 (1915); Schelpe: 170 (1970); Schelpe: 138 (1977); Schelpe & Diniz: 179 (1979); Jacobsen: 337 (1983); Schelpe & Anthony: 175 (1986); Burrows: 214 (1990). Type: Inter catarractum magnum et Omsamcaba, in valle rupestri umbrosa ad rivulum, 200 m, *Drège s.n.* [B!, lecto., designated by Roux (1986); K!, isolecto.].

Asplenium geppii Carr.: 269 (1901). Type: Angola. Pungo Andongo, in umbrosis sylvae primitiscum de Mata de Pongo, 04/1857, Welwitsch 97 (K, holo.; BM, iso.).

ILLUSTRATIONS: Fig. 17A; Schelpe & Anthony: t. 56, fig. 2 (1986).

Terrestrial, epilithic or low-level epiphyte, in deeply shaded moist evergreen forests, 200-1 850 m.

DISTRIBUTION: Angola, Kenya, Malawi, Mozambique, São Tomé, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

7. **Asplenium atroviride** *Schelp*e in Boletim da Sociedade Broteriana, Sér. 2, 41: 204 (1967); Schelpe: 173 (1970); Schelpe & Diniz: 182 (1979); Jacobsen: 336 (1983); Burrows: 219 (1990). Type: Rhodesia, Vumba Mountains. Witchwood, 4 200 ft, 27/06/1955, *Schelpe 5446* (BOL!, holo., 3 sheets; BM, iso.).

ILLUSTRATION: Burrows: t. 49, fig. 219, 219a (1990).

Terrestrial, epilithic or low-level epiphyte, in deeply shaded moist evergreen forests, 1 200-1 700 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, Tanzania, Uganda and Zimbabwe.

8. **Asplenium auritum** *Sw.* in Journal für die Botanik 1800, 2: 52 (1801); Schelpe: 177 (1970); Schelpe & Diniz: 188 (1979); Jacobsen: 351 (1983); Burrows: 244 (1990). Type: Jamaica, *Swartz s.n.* (S, holo.).

ILLUSTRATION: Burrows: t. 57, fig. 246, 246a (1990).

Epilithic or epiphytic, in deeply shaded moist, or seasonally moist evergreen forests, 970-1 250 m.

DISTRIBUTION: Democratic Republic of the Congo, Malawi, Mozambique, Tanzania and Zimbabwe. Also in the Madagascan region and tropical America.

9. **Asplenium barteri** *Hook.*, A second century of ferns: t. 75 (1861). Type: Tropical Western Africa; Aboh, on trees in Baikie's Niger Exped. no. 1454, *Barter s.n.* (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 34, fig. 2 (1953b).

Terrestrial, in moist evergreen forests.

DISTRIBUTION: Angola, Benin, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Kenya, Liberia, Nigeria, Príncipe, São Tomé, Sierra Leone, Sudan and Uganda.

10. **Asplenium blastophorum** *Hieron*. in Botanische Jahrbücher für Systematik 46: 378 (1911); Schelpe: 183 (1970); Schelpe & Diniz: 198 (1979); Jacobsen: 358 (1983); Schelpe & Anthony: 201 (1986); Burrows: 251 (1990). Type: Sudan: im nördlichen Grenzbezirk zwischen dem Lande der Niamniam und Mombuttu, 15/03/1870, *Schweinfurth 3295* [B, lecto., designated by Schelpe & Anthony (1986); BM, K, isolecto.].

Chromosome number: n = 144 (Braithwaite 1972).

ILLUSTRATION: Tardieu-Blot: t. 36, fig. 5 (1953b).

Terrestrial, epilithic or epiphytic, in wet evergreen montane and riverine forests, moderately to deeply shaded, 600–1 250 m.

DISTRIBUTION: Burundi, Guinea, Kenya, Malawi, Mozambique, Nigeria, Sierra Leone, South Africa, Tanzania, Togo, Uganda, Zambia and Zimbabwe.

11. **Asplenium boltonii** Hook. ex Brause & Hieron., Wissenschaftliche Ergebnisse der Deutschen Zentral-Afrika-Expedition 1907–1908, 2: 8 (1910); Schelpe: 173 (1970); Schelpe & Diniz: 180 (1979); Jacobsen: 334 (1983); Schelpe & Anthony: 177 (1986); Burrows: 216 (1990). Type: Natal, Bolton s.n. (K, holo.; BM!, iso.).

ILLUSTRATIONS: Fig. 16M & N; fig. 17B; Schelpe & Anthony: t. 56, fig. 1 (1986).

Terrestrial, epilithic or epiphytic, in deeply shaded moist evergreen forests, 900-2 000 m.

DISTRIBUTION: Bioko, Kenya, Malawi, Mozambique, South Africa, Swaziland, Tanzania, Zambia and Zimbabwe. Also in the Madagascan region.

12. **Asplenium buettneri** *Hieron.*, Wissenschaftliche Ergebnisse der Deutschen Zentral-Afrika-Expedition 1907–1908, Botany 2: 23, t. 2, fig. 2 (1910); Schelpe: 182 (1970); Schelpe & Diniz: 197 (1979); Jacobsen: 362 (1983); Burrows: 251 (1990). Type: Togo, bei Gbadsemme-Avatime nicht weit von Misahöhe an feuchten Felsen, 650 m ü. M., 07/1893, *E. Baumann 42* (B, lecto.; P, isolecto.).

Asplenium parablastophorum A.F.Braithw.: 5 (1972). Type: Southern Rhodesia, Melsetter District, Chimanimani Mountains. Forest on Timbiri River, ±1 mile from Haroni, 2000 ft, Mitchell 381 (BOL, holo.; SRGH, iso.).

Chromosome number: n = 72 (Braithwaite 1972).

ILLUSTRATION: Tardieu-Blot: t. 38, fig. 3, 4 (1953b).

Epilithic or epiphytic, in moist evergreen montane forests, and deciduous miombo woodland, poikilohydrous, 650-1 200 m

DISTRIBUTION: Bioko, Burundi, Cameroon, Central African Republic, Democratic Republic of the Congo, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Rwanda, Sudan, Tanzania, Togo, Uganda, Zambia and Zimbabwe.

13. **Asplenium chaseanum** *Schelpe* in Boletim da Sociedade Broteriana, Sér. 2, 41: 206 (1967); Schelpe: 183 (1970). Type: Zambia, Fort Rosebery Distr., near Samfya Mission, 28/08/1952, *F. White 3163* (BOL!, holo.; K, iso.).

Terrestrial or epilithic, in deep shade of evergreen forests, seasonally moist conditions, 1 150-1 650 m.

DISTRIBUTION: Democratic Republic of the Congo and Zambia.

14. **Asplenium christii** *Hieron.*, Die Pflanzenwelt Ost-Afrikas und der Nachbargebiete: 82 (1895); Schelpe: 172 (1970); Jacobsen: 332 (1983); Schelpe & Anthony: 175 (1986); Burrows: 220 (1990). Type: Tanzania, Usambara. Silai, 1 110 m. In Tropenwald zahlreich beisammen stehend, *Holst 2304* (B, holo.; K, iso.).

ILLUSTRATIONS: Fig. 17C; Schelpe & Anthony: t. 55, fig. 1 (1986).

Terrestrial, in wet evergreen forests, deeply shaded, 500-1 600 m.

DISTRIBUTION: Kenya, Mozambique, South Africa, Tanzania, Uganda and Zimbabwe.

15. **Asplenium currorii** Hook., Species filicum 3: 82 (1860); Schelpe: 137 (1977); Schelpe & Diniz: 178 (1979). *Asplenium africanum* Desv. var. *currorii* (Hook.) Tardieu: 172 (1953b). Type: West African coast, near Elephants Bay, *Curror s.n.* (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 25, fig. 1, 2 (1964a).

Epilithic or epiphytic, in moist deeply shaded evergreen forests, 600-1 200 m.

DISTRIBUTION: Angola, Cameroon, Coté d'Ivoire, Ghana, Guinea, Mozambique, Nigeria, Príncipe, São Tomé and Togo.

16. **Asplenium dregeanum** *Kunz*e in Linnaea 10: 517 (1836); Sim: 156 (1892); Sim: 166 (1915); Schelpe: 184 (1970); Schelpe: 146 (1977); Schelpe & Diniz: 199 (1979); Jacobsen: 372 (1983); Schelpe & Anthony: 193 (1986); Burrows: 236 (1990). Type: Inter catarractam magnam et Omsamcaba, in valle rupestri umbrosissima, ad rupes secus rivulum, *Drège s.n.* [P, lecto., designated by Tardieu-Blot (1964a); BM, HBG, K!, isolecto.].

subsp. dregeanum

ILLUSTRATION: Tardieu-Blot: t. 39, fig. 1, 2 (1953b).

Epilithic or epiphytic, in moist deeply shaded evergreen forests, 100-2 300 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Rwanda, São Tomé, Sierra Leone, South Africa, Sudan, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

subsp. brachypterum (Kunze ex Houlston & T.Moore) Pic.Serm. is confined to Central and West Africa.

17. **Asplenium emarginatum** *R.Beauv.*, Flore d'Oware et de Bénin 2: 6, t. 61 (1808); Schelpe: 138 (1977). Type: Habitat in Owaria, *Palisot de Beauvois s.n.* (P-JU?, holo.; B-W, iso.).

ILLUSTRATION: Tardieu-Blot: t. 32, fig. 5, 6 (1953b).

DISTRIBUTION: Angola, Benin, Bioko, Burundi, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Kenya, Liberia, Nigeria, Príncipe, São Tomé, Sudan, Tanzania, Togo and Uganda.

18. **Asplenium erectum** *Bory* ex *Willd.*, Species plantarum, 4th edn, 5: 328 (1810); Sim: 136 (1892); Schelpe: 175 (1970); Schelpe & Diniz: 184 (1979); Jacobsen: 345 (1983); Schelpe & Anthony: 190 (1986); Burrows: 223 (1990). *Asplenium lunulatum* Sw. var. erectum (Bory ex Willd.) Sim: 145 (1915). Type: Habitat in truncis arborum vetustarum insulae Borboniae, *Bory de St. Vincent s.n.* [B-W 19906, lecto., designated by Schelpe & Anthony (1986)].

Asplenium sphenolobium (Kunze) Hieron. var. usambarense Hieron.: 14 (1910). Asplenium usambarense (Hieron.) Hieron.: 227 (1918), nom. illeg. Asplenium erectum Bory ex Willd. var. usambarense (Hieron.) Schelpe: 207 (1967); Schelpe: 176 (1970); Schelpe & Diniz: 185 (1979); Jacobsen: 347 (1983); Schelpe & Anthony: 190 (1986); Burrows: 223 (1990). Type: Uganda, Butagu Valley, Mildbraed 2713 (B, holo.).

Asplenium mutilatum Kaulf.: 171, 172 (1824). Type: Habitat in Promontorio bonae spei, sine coll. s.n. (not located).

Asplenium zeyheri Pappe & Raws.: 18 (1858); Jacobsen: 348 (1983). Asplenium erectum Bory ex Willd. var. zeyheri (Pappe & Raws.) T.Moore: 127 (1859); Sim: 139 (1892). Asplenium lunulatum Sw. var. zeyheri (Pappe & Raws.) Sim: 139 (1892); Sim: 145 (1915). Type: Cape Province, Uitenhage, Rubidge s.n. (?BM, syn.); Near Philipstown, Kat River, Ecklon & Zeyher s.n. (?BM, syn.).

ILLUSTRATIONS: Fig. 17G; Schelpe & Anthony: t. 60, fig. 1, 1a (1986).

Terrestrial or epilithic, in deeply shaded moist evergreen forests, 50-1 800 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Ethiopia, Guinea, Ghana, Kenya, Malawi, Mozambique, Nigeria, Rwanda, São Tomé, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

19. **Asplenium flexuosum** *Schrad.* in Göttingische gelehrte Anzeigen 1818: 916 (1818); Jacobsen: 336 (1983); Schelpe & Anthony: 179 (1986); Burrows: 233 (1990). *Asplenium gemmiferum* Schrad. var. *flexuosum* (Schrad.) Sim: 145 (1892); Sim: 155 (1915). Type: Cape, *Hesse s.n.* (?LE, holo.).

Asplenium lucidum Schltdl.: 25 (1826), p.p. non Burm.f. (1768), nec G.Forst. (1786), nec. Salisb. (1796). Type: In Promontori bonae spei sylvis ad Hanglip, Mundt & Maire s.n. (not located).

Asplenium discolor Pappe & Raws.: 17 (1858), non Kunze (1834). Asplenium gemmiferum Schrad. var. discolor (Pappe & Raws.) Sim: 146 (1892); Sim: 156 (1915). Type: Knysna, Dalgairns s.n. (K, syn.); Albany, Atherstone s.n. (K, syn.); Philipstown, Katrivier, Ecklon & Zeyher s.n. (K, syn.).

Asplenium gemmiferum Schrad. var. laciniatum Mett.: 138 (1859b). Type: D.F.L. von Schlechtendal, Adumbrationes plantarum: t. 14b (1825a), Port Natal (icon).

ILLUSTRATIONS: Fig. 17E; Schelpe & Anthony: t. 58, fig. 1 (1986).

Terrestrial or epilithic, in moist deeply shaded forests, 50–1 400 m.

DISTRIBUTION: South Africa and Zimbabwe.

20. **Asplenium formosum** *Willd.*, Species plantarum, 4th edn, 5: 329, 330 (1810); Schelpe: 179 (1970); Schelpe: 141 (1977); Schelpe & Diniz: 192 (1979); Jacobsen: 356 (1983); Burrows: 230 (1990). Type: Habitat in sylvis umbrosis ad Caracas, *Bredemeyer s.n.* (B-W 19908, holo.).

ILLUSTRATION: Tardieu-Blot: t. 37, fig. 3, 4 (1953b).

Epilithic or low-level epiphytes, deeply shaded in moist evergreen and riverine forests, 600–1 400 m.

DISTRIBUTION: Angola, Burundi, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, São Tomé, Sierra Leone, Tanzania, Togo, Zambia and Zimbabwe. Also in tropical America and the Indian subcontinent.

21. **Asplenium friesiorum** *C.Chr.* in Notizblatt des Botanischen Gartens und Museums zu Berlin-Dahlem 9: 181 (1924); Schelpe: 178 (1970); Schelpe: 142 (1977); Schelpe & Diniz: 188 (1979); Jacobsen: 353 (1983); Schelpe & Anthony: 181 (1986); Burrows: 232 (1990). *Tarachia friesiorum* (C.Chr.) Momose: 321, fig. 33, 34 (1960). Type: Kenia occid.: pr. Forest Station, in silva densa terrestris, 2 300 m, 30/12/1921, *R.E. & T.C.E. Fries 573* (B!, holo.; K, S, iso.).

Asplenium serra Langsd. & Fish. var. natalense Baker: 485 (1883b); Sim: 144 (1892). Type: Natal, Buchanan s.n. (K, holo.).

Asplenium monilisorum Domin: 7 (1927). Type: Natal, McKen & Buchanan 24 (K, holo.).

Asplenium serra sensu Sim: 153 (1915).

ILLUSTRATION: Schelpe & Anthony: t. 59, fig. 1, 1a, b (1986).

FIGURE 17A–J, Middle pinnae of Asplenium species. A, Asplenium anisophyllum, Schelpe 5633 (NBG); B, A. boltonii, Maguire 915 (NBG); C, A. christii, Taylor 3379a (NBG); D, A. unilaterale, Taylor 3380 (NBG); E, A. flexuosum, Compton 14343 (NBG); F, A. gemmiferum, Roux 1969 (NBG); G, A. erectum, Rudatis s.n. (NBG); H, A. prionitis, Roux 547 (NBG); I, A. protensum, Schelpe 5504 (NBG); J, A. gemmascens, Roux 2901 (NBG). Scale bar: A–J, 10 mm.

Terrestrial or epilithic, in moist evergreen forests or among boulders in montane grassveld, exposed or deeply shaded, 1 000–2 500 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Mozambique, Nigeria, Rwanda, São Tomé, South Africa, Sudan, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

22. **Asplenium gemmascens** *Alston* in Boletim da Sociedade Broteriana, Sér. 2, 30: 10 (1956a); Schelpe: 143 (1977). Type: S. Nigeria, Ogoja Province, on ground in high forest, Ikwette-Balegette path, 4 200 ft, *Savory & Keay FHI 25201* (BM, holo.).

Asplenium torrei Schelpe: 209 (1967); Schelpe: 180 (1970); Schelpe & Diniz: 193 (1979); Jacobsen: 358 (1983). Type: Mozambique, Manica & Sofala, Serra da Gorongosa, vertente do monte Nhandore, 1 320 m, 22/10/1965, A.R. Torre & Â. Pereira 12563 (LISC, holo.; LMU!, SRGH!, iso.).

ILLUSTRATIONS: Fig. 17J; Roux: fig. 1, t. A-H (2000a).

Terrestrial, in deeply shaded moist evergreen forests, 800-1 100 m.

DISTRIBUTION: Angola, Cameroon, Democratic Republic of the Congo, Guinea, Malawi, Mozambique, Nigeria, Rwanda and Uganda.

23. **Asplenium gemmiferum** *Schrad.* in Göttingische gelehrte Anzeigen 1818: 916 (1818); Sim: 145 (1892); Sim: 154 (1915); Schelpe: 173 (1970); Schelpe & Diniz: 181 (1979); Jacobsen: 335 (1983); Schelpe & Anthony: 179 (1986); Burrows: 216 (1990). Type: Cap. b. Sp., *M. Hesse s.n.* (GOET!, holo.).

ILLUSTRATIONS: Fig. 17F; Tardieu-Blot: t. 30, fig. 1, 2 (1964a).

Terrestrial, epilithic or low-level epiphyte in deeply shaded moist evergreen forests, 20-1 700 m.

DISTRIBUTION: Bioko, Cameroon, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, South Africa, Tanzania, Uganda and Zimbabwe. Also in East and West Africa and the Madagascan region.

24. **Asplenium hemitomum** *Hieron*. in Botanische Jahrbücher für Systematik 46: 365–367 (1911); Schelpe: 143 (1977). Type: Insel Fernando Po: auf Ölpalmen, *Barter s.n.* [B 016049, lecto., designated by Tardieu-Blot (1964a); K, isolecto.].

ILLUSTRATION: Tardieu-Blot: t. 36, fig. 1 (1953b).

Epiphytic, in moist evergreen forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Liberia, Nigeria, Príncipe, São Tomé, Sierra Leone and Tanzania.

25. **Asplenium holstii** *Hieron.* in Botanische Jahrbücher für Systematik 46: 348, 349 (1911); Schelpe: 170 (1970); Schelpe & Diniz: 177 (1979); Jacobsen: 331 (1983); Burrows: 214 (1990). *Asplenium africanum* Desv. var. *holstii* (Hieron.) Tardieu: 172 (1953b). Type: Deutsch-Ostafrika: an Baumstämmen des Urwaldes bei Bumbu-Fustii unweit Mashëua, 28/07/1893, *Holst 8726* (B 19104, lecto. notula R. Viane); Im Waldgebirge Shagaia bei Mbaramu, 07/1829, *Holst 3701* (B 16103 syn.).

ILLUSTRATION: Schelpe: t. 53, fig. (1970).

Epilithic or epiphytic, in moist evergreen forests, deeply shaded, 365-1 000 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, Tanzania, Uganda and Zimbabwe.

26. **Asplenium hypomelas** *Kuhn*, Filices africanae: 104 (1868), nom. nov. for *Davallia nigrescens* Hook.: t. 93 (1861), non *Asplenium nigrescens* Blume (1828); Schelpe: 187 (1970); Schelpe: 147 (1977); Schelpe & Diniz: 203 (1979); Jacobsen: 377 (1983); Schelpe & Anthony: 197 (1986); Burrows: 239 (1990). *Loxoscaphe nigrescens* (Hook.) T.Moore: 297 (1861). Type: Ins. Fernando Po, *G. Mann 448* (K, holo.).

Davallia hollandii Sim: 274 (1906). Asplenium hollandii (Sim) C.Chr.: 11 (1913); Sim: 173 (1915). Type: Rhodesia: prope Umtali, Holland s.n. (PRE, holo.; NBG!, iso.).

ILLUSTRATION: Schelpe & Anthony: t. 64, fig. 1, 1a (1986).

Low-level epiphyte, in deeply shaded moist evergreen forests, 1 500-2 250 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Congo, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Guinea, Kenya, Liberia, Malawi, Mozambique, Rwanda, São Tomé, Sierra Leone, South Africa, Sudan, Tanzania, Uganda and Zimbabwe.

27. **Asplenium inaequilaterale** *Willd.*, Species plantarum, 4th edn, 5: 322 (1810); Schelpe: 176 (1970); Schelpe: 139 (1977); Schelpe & Diniz: 185 (1979); Jacobsen: 347 (1983); Schelpe & Anthony: 191 (1986); Burrows: 222 (1990). Type: Habitat in insula Borboniae, *Bory de St. Vincent s.n.* (B-W 19896, holo.).

Asplenium brachyotus Kunze: 512 (1836). Asplenium erectum Bory ex Willd. var. brachyotus (Kunze) Sim: 138 (1892). Asplenium laetum Sw. var. brachyotus (Kunze) Bonap.: 60 (1925). Type: Ad catarractum magnam in praeruptis umbrosis inter Omsamcaba, 200 m, Drège s.n. [LZ†; B!, lecto., designated by Roux (1986); BM!, K!, isolecto.].

Asplenium suppositum Hieron.: 353, 354 (1911). Type: Angola, an feuchten Felsen bei Pungo Andongo, 14/04/1875, Soyaux 234 (B-23252, holo.).

Asplenium laetum sensu Sim: 150 (1915), non Sw. (1806).

ILLUSTRATION: Tardieu-Blot: t. 34, fig. 4, 5 (1953b).

Terrestrial or epilithic, in moist evergreen forests, deeply shaded, 100-1 800 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Central African Republic, Democratic Republic of the Congo, Ethiopia, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, São Tomé, Sierra Leone, South Africa, Sudan, Swaziland, Tanzania, Togo, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

28. **Asplenium linckii** *Kuhn*, Filices africanae: 22 (1868); Schelpe: 183 (1970); Jacobsen: 370 (1983); Burrows: 254 (1990). Type: In monte Kilimandjaro regionis Dschagga, 5 500–7 800 ft, *Kersten 40* (?B, holo.).

ILLUSTRATION: Burrows: t. 56, fig. 257, 257a, b (1990).

Epilithic, in moist deeply shaded evergreen forests, 1 400-1 600 m.

DISTRIBUTION: Burundi, Democratic Republic of the Congo, Kenya, Malawi, Rwanda, Tanzania, Uganda and Zimbabwe.

29. **Asplenium lividum** *Mett.* ex *Kuhn* in Linnaea 36: 100 (1869); Schelpe: 181 (1970); Schelpe: 143 (1977); Schelpe & Diniz: 195 (1979); Jacobsen: 360 (1983); Schelpe & Anthony: 205 (1986); Burrows: 248 (1990). Type: Venezuela, Aragua, Colonia Tovar, *Fendler 156* (B, holo.; F, MO, US, iso.).

ILLUSTRATION: Tardieu-Blot: t. 38, fig. 5 (1953b).

Epilithic or epiphytic, on moss covered boulders in moist, deeply shaded montane forests, 1 200-1 550 m.

DISTRIBUTION: Angola, Cameroon, Kenya, Malawi, Mozambique, São Tomé, Sierra Leone, South Africa, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region and South America.

30. **Asplenium lobatum** *Pappe & Raws.*, Synopsis filicum africae australis: 22 (1858); Schelpe: 177 (1970); Schelpe & Diniz: 186 (1979); Jacobsen: 349 (1983); Schelpe & Anthony: 198 (1986); Burrows: 240 (1990). *Asplenium erectum* Bory ex Willd. var. *lobatum* (Pappe & Raws.) Sim: 139 (1892); Alston & Schelpe: 161 (1952). Type: In woods in British Kaffraria, *Espinasse s.n.* (BM, syn.); Albany, *Atherstone s.n.* (BM, syn.); In the Tzitsikamma, *Rubidge s.n.* (BM, syn.).

Asplenium gracile Pappe & Raws.: 22 (1858), non D.Don (1825). Asplenium lunulatum Sw. var. gracile (Pappe & Raws.) Sim: 146 (1915). Asplenium erectum Bory ex Willd. var. gracile (Pappe & Raws.) Tardieu: 222 (1958a). Type: In the primaeval forests of Natal, Gueinzius s.n. (S, holo.).

Asplenium lobatum Pappe & Raws. var. pseudo-abyssinicum N.C.Anthony & Schelpe: 149 (1982); Burrows: 240 (1990). Type: Mozambique, Manica & Sofala, Gorongosa Mountain, south-west sector, 4 000 ft, 07/07/1955, Schelpe 5597 (BOL!, holo.; B, BM, M, MO, P, PR, PRE, iso).

ILLUSTRATION: Schelpe & Anthony: t. 61, fig. 2, 2a (1986).

Terrestrial or epilithic, in moist or seasonally wet evergreen forests, deeply shaded, 1 000-1 800 m.

DISTRIBUTION: Malawi, Mozambique, South Africa, Swaziland and Zimbabwe. Also in Madagascar.

31. **Asplenium loxoscapoides** *Baker* in Transactions of the Linnean Society of London. Botany. Series 2: 354 (1887b); Schelpe: 187 (1970). Type: Kilimanjaro, 8 000 ft, 1884, *H.H. Johnston* 43 (K, holo.).

Epilithic or low-level epiphytes, in moist evergreen forests, 2 000-2 300 m.

DISTRIBUTION: Kenya, Malawi, Tanzania and Uganda.

32. **Asplenium lunulatum** *Sw.* in Journal für die Botanik 1800, 2: 52 (1801); Jacobsen: 344 (1983); Schelpe & Anthony: 190 (1986); Burrows: 224 (1990). *Asplenium erectum* Bory ex Willd. var. *lunulatum* (Sw.) Sim: 40 (1891); Sim: 137 (1892); Sim: 143 (1915). Type: Cape Province, *Thunberg s.n.* (UPS, holo.).

Asplenium falcatum Thunb.: 172 (1800), non Lam. (1786), nec Retz. (1791). Type: e Cap b. Spei, Thunberg s.n. (UPS-THUNB 24818!, holo.).

Asplenium erectum Bory ex Willd. var. minor Sim: 40 (1891); Sim: 137 (1892). Asplenium lunulatum Sw. var. minor (Sim) Sim: 144 (1915). Type: Dohne Hill, Kaffraria, Sim s.n. (PRE, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 60, fig. 3, 3a (1986).

Terrestrial or epilithic, mostly on or among rocks in screes and near streams in deeply shaded moist evergreen forests, 250–1 600 m.

DISTRIBUTION: Angola, Kenya, Malawi, Mozambique, South Africa, Swaziland, Tanzania, Uganda and Zimbabwe.

33. **Asplenium mannii** Hook., A second century of ferns: t. 60 (1861); Sim: 174 (1915); Schelpe: 187 (1970); Schelpe: 147 (1977); Schelpe & Diniz: 202 (1979); Jacobsen: 376 (1983); Burrows: 239 (1990). Type: Peak of Fernando Po, elev. 3 000 ft above the level of the sea, 1860, *G. Mann s.n.* (BM, holo.; K, iso.).

ILLUSTRATION: Schelpe: t. 54, fig. E1, 2 (1970).

Epilithic or epiphytic, in wet or seasonally wet evergreen forests, deeply shaded, poikilohydrous, 1 150-2 200 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Guinea, Kenya, Malawi, Mozambique, Rwanda, Sierra Leone, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

34. **Asplenium megalura** *Hieron.*, Wissenschaftliche Ergebnisse der Deutschen Zentral-Afrika-Expedition 1907–1908, Bot. 2: 17, 18 (1910); Schelpe: 180 (1970); Schelpe & Diniz: 194 (1979). Type: Usambara: am Stamm von Urwaldbäumen herabhängend, ohne genaueren Standort, 10/1891, *Holst* 83 (B 18034, lecto.).

ILLUSTRATION: Alston: t. 13, fig. A-C (1959).

Epiphytic, in deeply shaded wet evergreen forests.

DISTRIBUTION: Bioko, Burundi, Cameroon, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Ghana, Guinea, Kenya, Liberia, Malawi, Mozambique, Rwanda, São Tomé, Sierra Leone, Sudan, Tanzania, Togo, Uganda and Zambia.

35. **Asplenium monanthes** *L.*, Mantissa plantarum 1: 130 (1767a); Sim: 135 (1892); Sim: 141 (1915); Schelpe: 175 (1970); Jacobsen: 342 (1983); Schelpe & Anthony: 189 (1986); Burrows: 226 (1990). *Asplenium monanthemum* L.: 690 (1767b). Type: Habitat ad Cap b. spei, *sine coll. s.n.* (LINN 1250.17!, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 62, fig. 1, 1a (1986).

Terrestrial or epilithic, in moist evergreen forests, deeply shaded, 200-2 400 m.

DISTRIBUTION: Bioko, Cameroon, Ethiopia, Kenya, Lesotho, Malawi, Rwanda, Somalia, South Africa, Sudan, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region, Macaronesia, the neotropics and the South Atlantic islands.

36. **Asplenium mossambicense** *Schelpe* in Journal of South African Botany 34: 235, t. 1 (1968); Schelpe: 172 (1970); Schelpe & Diniz: 180 (1979); Jacobsen: 333 (1983); Burrows: 218 (1990). Type: Mozambique, Manica & Sofala, Gorongosa Mountain (SW sector), 4 000 ft, 07/07/1955, *Schelpe 5593* (BOL!, holo., 2 sheets; BM, iso.).

ILLUSTRATION: Burrows: t. 220, 220a (1990).

Epilithic, on moss covered boulders in moist evergreen forests, deeply shaded, 1 100-1 250 m.

DISTRIBUTION: Kenya, Mozambigue and Zimbabwe.

37. **Asplenium multiforme** *Krasser* in Annalen des K. K. Naturhistorischen Hofmuseums 15: 1 (1900); Jacobsen: 368 (1983). Type: Grigualand East, Newmarket, 1/02/1895, *Krook s.n. in Penther 31* (W!, holo.).

Chromosome number: n = 144 (Braithwaite 1972).

ILLUSTRATION: Braithwaite: t. 3, fig. a-d (1972).

Terrestrial or epilithic, among boulders and low cliffs in montane grassland, exposed or partially shaded, 800-2 000 m.

DISTRIBUTION: Lesotho and South Africa.

38. **Asplenium normale** *D.Don*, Prodromus florae nepalensis: 7 (1825); Schelpe: 175 (1970); Schelpe & Diniz: 183 (1979). Type: Habitat ad Narainhetty Nepalensium, *Buchanan-Hamilton s.n.* (BM, holo.).

Terrestrial or epilithic, deeply shaded moist evergreen forests in montane regions, 1 700-2 000 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, Rwanda, Tanzania and Uganda. Also in Asia.

39. **Asplenium obscurum** *Blume*, Enumeratio plantarum javae: 181 (1828); Schelpe: 174 (1970); Schelpe & Diniz: 182 (1979); Jacobsen: 339 (1983); Burrows: 221 (1990). *Hymenasplenium obscurum* (Blume) Tagawa: 83 (1938a). Type: Java, *Blume s.n.* (L 51025, holo.).

ILLUSTRATION: Schelpe: t. 53, fig. G (1970).

Terrestrial or epilithic, in rocky streambeds and seepage areas in wet evergreen forests, deeply shaded, 1 200-2 150 m.

DISTRIBUTION: Malawi, Mozambique, South Africa, Tanzania and Zimbabwe. Also in the Madagascan region and Asia.

40. **Asplenium pellucidum** *Lam.*, Encyclopédie méthodique. Botanique 2: 305, 306 (1786). Type: l'îsle de France, *Commerson s.n.* (P-JU, holo.).

subsp. pellucidum occurs in Mauritius.

subsp. **pseudohorridum** (Hieron.) Schelpe in Boletim da Sociedade Broteriana, Sér. 2, 41: 208 (1967); Schelpe: 179 (1970); Schelpe & Diniz: 190 (1979); Jacobsen: 355 (1983); Burrows: 230 (1990). Asplenium protensum Schrad. var. pseudohorridum Hieron.: 82 (1895). Asplenium pseudohorridum (Hieron.) Hieron.: 362, 363 (1911). Type: Usambara. Holst 2253, 4236 & 4269A (B 20445, 20449, syn.);

Deutsch-Ostafrika: von dem Bäumen herabhängend im Urwalde bei Kwa Kiniassi unweit Nderema, 23/04/1893, Holst 2253 (B 20446, syn.).

ILLUSTRATION: Schelpe & Diniz: t. 14, fig. 1-5 (1979).

Terrestrial, epilithic or low-level epiphytes, moist evergreen forests, deeply shaded, 700-1 350 m.

DISTRIBUTION: Mozambique, Tanzania and Zimbabwe.

41. **Asplenium platyneuron** (*L.*) *Britton, Sterns & Poggenb.*, Preliminary catalogue of Anthophyta and Pteridophyta reported as growing spontaneously within one hundred miles of New York City: 3 (1888); Sim: 140 (1915); Jacobsen: 343 (1983); Schelpe & Anthony: 189 (1986); Burrows: 226 (1990). *Acrostichum platyneuron* L.: 1069 (1753). Type: Habitat in Virginia, *Clayton s.n.* (missing).

Asplenium ebeneum sensu Sim: 134 (1892).

ILLUSTRATION: Schelpe & Anthony: t. 62, fig. 3 (1986).

Terrestrial, in seasonally dry forests and forest margins, lightly shaded, 100–2 400 m.

DISTRIBUTION: Lesotho and South Africa. Also in eastern North America and Jamaica.

42. **Asplenium preussii** *Hieron.* ex *Braus*e, Wissenschaftliche Ergebnisse der Deutschen Zentral-Africa-Expedition 1907–1908, Bot. 2: 9, 10, t. 1D (1910); Schelpe & Anthony: 193 (1986); Burrows: 234 (1990). Type: Großer Kamerun-Berg, an Baumstämmen und feuchten Felsen an schattigen Stellen bei Buea, 800–1 600 m ü. M., 01/1891, *Preuss 584* (B!, lecto.).

Asplenium pseudoauriculatum Schelpe: 206 (1967); Schelpe: 185 (1970); Schelpe & Diniz: 200 (1979); Jacobsen: 373 (1983). Type: Mozambique, Manica & Sofala, Garuso, Jaegersberg, 3 600 ft, 11/07/1955, Schelpe 5626 (BOL!, holo.; BM, iso.).

Asplenium preussii Hieron. subsp. austroafricana Schelpe: 208 (1967); Jacobsen: 373 (1983). Type: Natal, Nkandhla forest, 19/06/1946, Schelpe 1688 (BOL, holo.).

Asplenium thunbergii sensu Sim: 157 (1892).

Asplenium auriculatum sensu Sim: 167 (1915).

ILLUSTRATION: Tardieu-Blot: t. 39, fig. 3, 4 (1953b).

Terrestrial, frequent among rocks in seepage areas in deeply shaded evergreen forests, 1 000-1 650 m.

DISTRIBUTION: Bioko, Burundi, Cameroon, Congo, Democratic Republic of the Congo, Ethiopia, Guinea, Kenya, Liberia, Malawi, Mozambique, Nigeria, Rwanda, Sierra Leone, South Africa, Sudan, Tanzania, Uganda and Zimbabwe.

43. **Asplenium prionitis** *Kunz*e in Linnaea 10: 511 (1836); Sim: 143 (1892); Sim: 152 (1915); Jacobsen: 338 (1983); Schelpe & Anthony: 175 (1986). Type: Inter Omtendo et Omsamculo, in nervose umbroso, sub 400 p., 1838, *Drège s.n.* [LZ†; BM!, lecto., designated by Schelpe & Anthony (1986); B!, HBG, K!, isolecto.].

ILLUSTRATIONS: Fig. 17H; Schelpe & Anthony: t. 57, fig. 1 (1986).

Terrestrial, epilithic or low-level epiphyte, in wet coastal forests and swamp forests, deeply shaded, 20-200 m.

DISTRIBUTION: South Africa. Also in Madagascar.

44. **Asplenium protensum** *Schrad.* in Göttingische gelehrte Anzeigen 1818: 916 (1818); Sim: 141 (1892); Sim: 149 (1915); Schelpe: 179 (1970); Schelpe: 142 (1977); Schelpe & Diniz: 189 (1979); Jacobsen: 354 (1983); Schelpe & Anthony: 181 (1986); Burrows: 232 (1990). Type: Cape, *M. Hesse s.n.* (?LE, holo.).

ILLUSTRATIONS: Fig. 160-Q & 17I; Tardieu-Blot: t. 37, fig. 5, 6 (1953b).

Terrestrial, epilithic or low-level epiphytes, in moist or seasonally moist evergreen forests, deeply shaded, 100-2 000 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Eritrea, Ethiopia, Kenya, Malawi, Mozambique, Nigeria, Rwanda, São Tomé, Somalia, South Africa, Sudan, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

45. Asplenium pumilum Sw., Nova genera & species plantarum: 129 (1788). Type: Jamaica, Swartz s.n. (S, holo.).

Asplenium pumilum Sw. subsp. hymenophylloides (Fée) Schelpe: 210 (1967); Schelpe: 178 (1970); Jacobsen: 352 (1983); Burrows: 255 (1990). Asplenium pumilum Sw. var. hymenophylloides Fée: 54 (1857). Type: Habitat in Abyssinia. In rupestribus umbrosis montium pr. Amba Sea, alt. 6 000 ft, 08/09/-, W. Schimper s.n. (W, iso.).

Asplenium eylesii Sim: 147 (1915). Type: Rhodesia, Mazoe, on west slope of Iron Mask Hill, 4 500–5 000 ft, 01/1909, E. Eyles 564 (PRE, holo.; SRGH!, iso.).

ILLUSTRATION: Burrows: t. 57, fig. 258, 258a (1990).

Terrestrial or epilithic, deciduous and dormant during the dry season, in riverine forests and deciduous miombo woodland, moderately shaded, 800–1 500 m.

DISTRIBUTION: Burundi, Malawi, Zambia and Zimbabwe. Madagascar the Indian subcontinent and the neotropics.

46. **Asplenium ramlowii** *Hieron*. in Botanische Jahrbücher für Systematik 46: 372, 373 (1911); Schelpe: 180 (1970); Schelpe & Diniz: 193 (1979); Jacobsen: 368 (1983); Burrows: 245 (1990). Type: Deutsch-Ostafrika: bei Tanga, vermutlich an Felsen, 1905, *Ramlow 16* (B 20701, holo.).

Chromosome number: n = 72 (Braithwaite 1972).

ILLUSTRATION: Burrows: t. 57, fig. 247, 247a, b (1990).

Epilithic, in rock crevices and sheetrock mats on granite outcrops, exposed or lightly shaded, 900–1 500 m.

DISTRIBUTION: Malawi, Mozambique, Zambia and Zimbabwe.

47. **Asplenium rutifolium** (*P.J.Bergius*) *Kunz*e in Linnaea 10: 521 (1836); Sim: 158 (1892); Jacobsen: 374 (1983); Schelpe & Anthony: 195 (1986); Burrows: 236 (1990). *Caenopteris rutifolium* P.J.Bergius: 249 (1786). Type: e Cap b. Spei, *Thunberg s.n.* (SBT!, holo.), as 'rutaefolium'.

Asplenium bipinnatum (Forssk.) C.Chr.: 11 (1910); Sim: 169 (1915). Lonchitis bipinnata Forssk.: CXXIV, 184 (1775). Asplenium rutifolium (P.J.Bergius) Kunze var. bipinnatum (Forssk.) Schelpe: 194 (1964); Schelpe: 185 (1970); Schelpe & Diniz; 201 (1979). Type: Yemen: inter Bolghose et Mokhaja, 03/1763, Forsskål 810 (C!, holo.).

Adiantum achilleifolium Lam.: 43 (1783), as 'achillaeafolium'. Asplenium achilleifolium (Lam.) C.Chr.: 99 (1905), non Liebm. (1849). Type: Cap de Bonne-Espérance, sine coll. s.n. (not located).

ILLUSTRATION: Schelpe & Anthony: t. 65, fig. 1 (1986).

Epilithic or epiphytic, mostly in deeply shaded, moist evergreen forests, 50–2 000 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, South Africa, Swaziland, Tanzania and Zimbabwe. Also in Yemen and the Madagascan region.

48. **Asplenium sandersonii** *Hook.*, Species filicum 3: 147, t. 179 (1860); Sim: 132 (1892); Sim: 139 (1915); Schelpe: 183 (1970); Schelpe: 145 (1977); Schelpe & Diniz: 199 (1979); Jacobsen: 371 (1983); Schelpe & Anthony: 185 (1986); Burrows: 229 (1990). Type: Natal, ravine in Fields Hill, *Sanderson s.n.* (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 33, fig. 4, 5 (1953b).

Terrestrial, epilithic or epiphytic, in wet or seasonally wet forests, deeply shaded, 50-1 900 m.

DISTRIBUTION: Angola, Annobon, Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Ethiopia, Gabon, Kenya, Malawi, Mozambique, Nigeria, Rwanda, São Tomé, South Africa, Sudan, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region.

49. **Asplenium schelpei** *A.F.Braithw.* in Journal of South African Botany 38: 2 (1972). Type: South Africa, Transvaal, Pilgrims Rest Division, New Chum Falls nr. Pilgrims Rest. In rock crevices above the falls, 27/12/1960, *A.F. Braithwaite* 140 (BM!, holo.; BOL!, iso.).

Chromosome number: n = 144 (Braithwaite 1972).

ILLUSTRATION: Braithwaite: t. 1, fig. c-e (1972).

Terrestrial or epilithic, among boulders on rocky outcrops, exposed or partially shaded, 600-1 300 m.

DISTRIBUTION: South Africa and Zimbabwe.

50. **Asplenium sebungweense** *J.E.Burrows* in Bothalia 19: 173 (1989); Burrows: 248 (1990). Type: N. Zimbabwe, tributary of Busi River, 12 km NE of Lusulu, Grid. ref. NL 976095, terrestrial on shaded earth banks in riverine forest, near stream, occasional, poikilohydrous, 16/11/1982, *Craig, Mahlangu & Burrows 8* (PRE, holo.; Sengwa Herb., iso.).

ILLUSTRATION: Burrows: t. 59, fig. 249, 249a (1990).

Terrestrial, in seasonally moist riverine forests, deeply shaded, 800-1 000 m.

DISTRIBUTION: Zambia and Zimbabwe.

51. **Asplenium simii** *A.F.Braithw.* & *Schelpe* in Boletim da Sociedade Broteriana, Sér. 2, 41: 209 (1967); Schelpe: 181 (1970); Schelpe & Diniz: 195 (1979); Jacobsen: 369 (1983); Schelpe & Anthony: 203 (1986); Burrows: 250 (1990). Type: Rhodesia, Vumba Mts., Umtali District, Elephants Forest, epiphytic on tree boles 12 ft from forest floor, 5 300 ft, 28/12/1954, *N.C. Chase* 6274 (BOL!, holo.; SRGH!, iso.).

Asplenium cuneatum Lam. var. angustatum Sim: 152 (1892); Sim: 162 (1915). Asplenium splendens Kunze var. angustatum (Sim) C.Chr.: 100 (1932a). Type: Knysna Forest, Barkly s.n. (SAM, 50586!, holo.).

ILLUSTRATION: Burrows: t. 60, fig. 251, 251a (1990).

Epilithic or epiphytic, in moist evergreen forests, deeply shaded, 150–1 700 m.

DISTRIBUTION: Kenya, Malawi, Mozambique, South Africa, Tanzania and Zimbabwe.

52. **Asplenium smedsii** *Pic.Serm.* in Webbia 32: 60 (1977c). Type: Ethiopia, Shashamane District. ±1 550 m. Road to Adaba. Epiphytic on tree overhanging watercourse, *De Joncheere ETS 50* (Herb. PIC.SERM. 26870, holo.).

ILLUSTRATION: Pichi Sermolli: t. 2; 62, fig. 3 (1977c).

Epilithic or epiphytic, in moist evergreen forests, deeply shaded, 1 500-1 700 m.

DISTRIBUTION: Democratic Republic of the Congo, Kenya, Malawi, Rwanda, Tanzania and Uganda.

53. **Asplenium splendens** *Kunz*e in Linnaea 10: 516 (1836); Jacobsen: 365 (1983); Schelpe & Anthony: 201 (1986); Burrows: 252 (1990), p.p. *Tarachia splendens* (Kunze) C.Presl: 83 (1851). *Asplenium cuneatum* Lam. var. *splendens* (Kunze) Sim: 161 (1915). Type: Karakakama and Katrivier, *Ecklon & Zeyher s.n.* [LZ†; holo.; S, lecto., designated by Schelpe & Anthony (1986)].

KEY TO THE SUBSPECIES:

53.1. subsp. splendens

Chromosome number: n = 72 (Braithwaite 1972).

ILLUSTRATION: Burrows: t. 60, fig. 255, 255a (1990).

Terrestrial, epilithic or low-level epiphyte, in rock crevices on cliffs and in deeply shaded moist evergreen forests, 20-1 700 m.

DISTRIBUTION: South Africa and Swaziland.

53.2. subsp. **drakensbergense** *A.F.Braithw*. in Journal of South African Botany 38: 14, t. 1, fig. g–i; t. 2, fig. c (1972); Jacobsen: 366 (1983). Type: South Africa, Natal, Impendhle, near waterfall, 5 000 ft, *Edwards s.n.* (BM, holo.; BOL!, iso.).

Chromosome number: n = 72 (Braithwaite 1972).

ILLUSTRATION: Braithwaite: t. 1, fig. g-i; 15, t. 2, fig. c (1972).

Terrestrial or epilithic, among boulders and in crevices of low cliffs in montane regions, partially shaded, 1 500-2 750 m.

DISTRIBUTION: Lesotho and South Africa.

54. **Asplenium stoloniferum** *Bory*, Voyage dans les quatre principales îles des mers d'Afrique 1: 329 (1804); Jacobsen: 370 (1983); Schelpe & Anthony: 187 (1986); Burrows: 229 (1990). Type: Réunion. Plaine de Chicots, *Bory de St. Vincent s.n.* (PI, holo.; BM, iso.).

Asplenium dentatum Krauss ex Pappe & Raws.: 17 (1858), non L. (1753). Type: Among rocks on the mountains of the Bosjesmansrand, Natal, Krauss s.n (K, holo.; BM, iso.).

Asplenium kraussii T.Moore ex Hook.: 147 (1860); Sim: 131 (1892); Sim: 138 (1915). Type: Boschman's Rand, Krauss 25 (K, holo.; BM, iso.).

ILLUSTRATION: Schelpe & Anthony: t. 61, fig. 3, 3a (1986).

Terrestrial, epilithic or low-level epiphytes, in moist, deeply shaded evergreen forests in montane regions, 1 200-2 000 m.

DISTRIBUTION: Lesotho and South Africa. Also in Réunion and South America.

55. **Asplenium subintegrum** *C.Chr.*, Index filicum: 134 (1905), nom. nov. for *Asplenium coriaceum* Baker: 192 (1867c), non Bory (1833); Schelpe: 137 (1977). Type: Cameroon Mountains, *G. Mann 1387* (BM, holo.).

ILLUSTRATION: Tardieu-Blot: 28: t. 33, fig. 1, 2 (1953b).

DISTRIBUTION: Angola and Cameroon.

56. **Asplenium theciferum** (Humb., Bonpl. et Kunth) Mett. in Annales des Sciences Naturelles, Botanique, Sér. 5, 2: 227 (1864). *Davallia thecifera* Kunth: 23 (1816). *Loxoscaphe thecifera* (Humb., Bonpl. & Kunth) T.Moore: 302 (1861). Type: Venezuela, in monte Saraguen, Humboldt & Bonpland s.n. (P, holo.).

var. theciferum occurs in the neotropics.

var. **concinnum** (*Schrad.*) *Schelpe* in Boletim da Sociedade Broteriana, Sér. 2, 41: 210 (1967); Schelpe: 188 (1970); Schelpe: 148 (1977); Schelpe & Diniz: 204 (1979); Jacobsen: 378 (1983); Schelpe & Anthony: 195 (1986); Burrows: 238 (1990). *Davallia concinna* Schrad.: 918 (1818); Sim: 64 (1892). *Loxoscape concinnum* (Schrad.) T.Moore: 227 (1853). *Asplenium concinnum* (Schrad.) Kuhn: 99 (1868). *Loxoscaphe theciferum* (Humb., Bonpl. et Kunth) T.Moore var. *concinnum* (Schrad.) C.Chr.: 104 (1932b). Type: Capplant, *M. Hesse s.n.* (GOET!, holo.).

Davallia campyloneura Kunze: 544 (1836). Type: In sylva ad Plettenbergsbaai sec. fl. Klein Boschrivier, Drège s.n. (LZ†, holo.).

Asplenium theciferum sensu Sim: 171 (1915).

ILLUSTRATION: Schelpe: t. 54, fig. D1, 2 (1970).

Epilithic or epiphytic, poikilohydrous, in deeply shaded moist evergreen forests, 200-2 000 m.

DISTRIBUTION: Angola, Bioko, Burundi, Cameroon, Democratic Republic of the Congo, Equatorial Guinea, Ethiopia, Kenya, Malawi, Mozambique, Rwanda, South Africa, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

var. schimperi (Hook.) Pic. Serm. is confined to Burundi and Ethiopia.

57. **Asplenium trichomanes** *L.*, Species plantarum 2: 1080 (1753); Sim: 133 (1892); Sim: 140 (1915); Schelpe: 174 (1970); Jacobsen: 341 (1983); Schelpe & Anthony: 187 (1986); Burrows: 228 (1990). Type: Habitat in Europae fissuris rupium, *sine coll. s.n. Herb. Burser XX*: 14 [UPS, lecto., designated by Viane (1994)].

subsp. **quadrivalens** *D.E.Mey.* emend. Lovis in Fern Gazette 9: 152 (1964). Asplenium trichomanes L. subsp. quadrivalens D.E.Mey.: 74: 456 (1962), nom. ambig. Type: Germany, Bavaria: Kienberg by Ruhpolding. *D.E. Meyer s.n.* Living in culture (Hort. Berol.), as sporophytes nr. 42, 43, 47 and 82.

Chromosome number: 2n = 144. (J. Vogel, pers. comm.).

ILLUSTRATION: Schelpe & Anthony: t. 61, fig. 1, 1a (1986).

Terrestrial or epilithic, in rock crevices and in rock overhangs in montane grassland and moist evergreen forests at lower elevations, exposed or moderately shaded, 300–2 750 m.

DISTRIBUTION: Kenya, Lesotho, South Africa, Tanzania and Zimbabwe. Also in North Africa, Macaronesia, Britain and North America.

The Asplenium trichomanes complex is characterized by polyploidy comprising several taxa and hybrids that originated through autoand allopolyploidy (Bennert & Fischer 1993).

subsp. inexpectans, coriaceifolium, maderense and pachyrachis are all confined to Europe and Madeira.

58. **Asplenium uhligii** *Hieron.* in Botanische Jahrbücher für Systematik 46: 374, 375 (1911); Burrows: 254 (1990). Type: Deutsch-Ostafrika: von Baumstämmen herabhängend oberhalb Moshi am Kilimandjaro, in einer Höhe von 2 100 m ü. M., *Uhlig 116* (B, syn.; P, isosyn.); von der Decke einer niedrigen feuchten Höhle oberhalb des Urwaldes über Kiboscho am Kilimandjaro herabhängend, in 3 200 m Höhe ü. M., 24/10/1901, *Uhlig 194* (B 24534, syn.).

ILLUSTRATION: Tardieu-Blot: t. 27, fig. 4 (1953b).

Epilithic, in moist forests and forest margins in montane regions, 1 400-1 800 m.

DISTRIBUTION: Bioko, Cameroon, Kenya, Malawi, Tanzania, Uganda and Zimbabwe.

59. **Asplenium unilaterale** *Lam.*, Encyclopédie méthodique. Botanique 2: 305 (1786); Sim: 152 (1915); Schelpe: 174 (1970); Schelpe: 139 (1977); Jacobsen: 340 (1983); Burrows: 222 (1990). *Hymenasplenium unilaterale* (Lam.) Hayata: 712 (1927). Type: C. Plumier, Traité des fougères de l'Amerique: t. 65 (1705), icon.

ILLUSTRATIONS: Fig. 17D; Tardieu-Blot: t. 37, fig. 1, 2 (1953b).

Terrestrial or epilithic, in deeply shaded moist evergreen forests, 1 300-1 800 m.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Congo, Coté d'Ivoire, Ethiopia, Ghana, Guinea, Kenya, Liberia, Malawi, Niger, Nigeria, Príncipe, São Tomé, Sierra Leone, Sudan, Tanzania, Uganda and Zimbabwe. Also in the Madagascan region and Asia.

60. Asplenium variabile Hook., Species filicum 3: 93, t. 185 (1860). Type: Fernando Po, Barter s.n. (K, holo.).

var. variabile is confined to West Africa.

var. **paucijugum** (Ballard) Alston in Boletim da Sociedade Broteriana, Sér. 2, 30: 7 (1956a); Schelpe: 138 (1977). Asplenium paucijugum Ballard: t. 3287 (1935). Type: Tanganjika Territory. Usambara. Gonja District, virgin forest, Holst 4246 (K, holo.).

ILLUSTRATION: Tardieu-Blot: t. 32, fig. 7, 8 (1953b).

Epilithic, in seasonally moist evergreen forests.

DISTRIBUTION: Angola, Bioko, Cameroon, Central African Republic, Coté d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Gabon, Ghana, Guinea, Kenya, Liberia, Príncipe, São Tomé, Sierra Leone, Sudan, Tanzania and Uganda. Also in Madagascar.

61. **Asplenium varians** *Wall. ex Hook. & Grev.*, Icones filicum: t. 172 (1830b). Type: Habitat in rupibus Nepalensibus, *Wallich s.n.* [K, b only, lecto., designated by Sleep & Reichstein (1984)].

subsp. varians, a diploid taxon confined to north-western India, whereas subsp. fimbriatum is tetraploid.

subsp. **fimbriatum** (*Kunze*) *Schelpe* in Boletim da Sociedade Broteriana, Sér. 2, 41: 211 (1967); Schelpe: 177 (1970); Schelpe & Diniz: 187 (1979); Jacobsen: 350 (1983); Schelpe & Anthony: 198 (1986); Burrows: 242 (1990). *Asplenium fimbriatum* Kunze: 117 (1844b). Type: Unico loco inter Omfondi et Tagela portus Natalensis in sylva umbrosa lateralis montis ad saxa umbrosa, 02–04/1842, *Gueinzius s.n.* (W, holo.; HBG, K, iso.).

Asplenium varians sensu Sim: 140 (1892); Sim: 146 (1915).

ILLUSTRATION: Schelpe & Anthony: t. 65, fig. 2 (1986).

Terrestrial, epilithic or low-level epiphytes, in moist and seasonally moist evergreen forests, deeply shaded, 970-1 850 m.

DISTRIBUTION: Democratic Republic of the Congo, Kenya, Lesotho, Mozambique, South Africa, Tanzania, Uganda and Zimbabwe.

Asplenium aethiopicum subsp. **aethiopicum** x **A. aethiopicum** subsp. **tripinnatum** *A.F.Braithw*. in Botanical Journal of the Linnean Society 93: 368 (1986).

Chromosome number: n = 108, meiosis irregular (Braithwaite 1986).

ILLUSTRATION: Braithwaite: t. 13, fig. A, B (1986).

DISTRIBUTION: South Africa.

Suborder MARSILEINEAE

The monophyly of the heterosporous water ferns is supported by morphological and fossil evidence (Rothwell & Stockey 1994) as well as molecular data (Hasebe et al. 1994; Hasebe et al. 1995; Prver 1999).

33. MARSILEACEAE Mirb., Histoire naturelle des végétaux, classés par familles 5: 126 (1803b). Type: Marsilea L.

Plants aquatic or semi-aquatic. *Rhizome* solenostelic, widely creeping, branched; root cortex parenchymatous throughout or with an inner sclerenchymatic cortex. *Fronds* approximate to widely spaced, circinate; stipe slender, terete; lamina 1-pinnate, with two pinna pairs, pseudo-palmate, floating in submerged plants; amphistomatic, stomata sunken, mostly of the diacytic type; venation reticulate. *Indumentum* composed of uniseriate acicular hairs that are ventrally attached near the base, occurring on the rhizome axes, lamina and sporocarps. *Sporocarps* inserted on short pedicels on the stipe (usually at the bases). *Sori* borne in parallel rows inserted on a long hygroscopic 'rachis', heterosporangiate, without a dehiscing mechanism, microsporangia with numerous microspores; megasporangium with a single megaspore. Chromosome number based on 2n = 40.

Modern *Marsilea* dates from the mid-Cretaceous (Skog & Dilcher 1992). The Marsileaceae have traditionally been placed near the schizaeoid ferns, because of several similar anatomical and morphological features. The affinity with this group of ferns is remote, but may well have derived from a common ancestor. (* see Addendum 2).

0203100 MARSILEA *L.*, Species plantarum 2: 1099 (1753). Lectotype: *Marsilea quadrifolia* L., typ. cons., designated by Christensen (1905).

Generic description as for the family. A near-cosmopolitan genus of approximately 65 species.

KEY TO THE SPECIES: - based on Launert (1984).

- 1b Sporocarps not in a row along the stipe, if attached to the stipe then solitary or in pairs, or in branched clusters:
- 2b Sporocarps solitary or in small groups, the pedicels free from each other, or fused at the base, but never dichotomously branched:
 - 3a Leaflets with pellucid sclerenchymatic interstitial streaks (when no leaflets are available continue with the alternative):

 - 4b Superior tooth always present, obtuse or acute, inferior present or absent; sporocarps appressed pilose, becoming gradually glabrous:
 - 3b Leaflets without pellucid streaks:

 - 6b Sporocarps brown or rarely blackish, not glossy; outer layer of the epidermis never detached:

 - 7b Sporocarps only with laterally attached hairs:

```
9a Pedicels growing horizontally or more often downwards, burying the sporocarps in the ground:
  10a Sporocarps always tomentose, even when fully mature, usually densely crowded; superior tooth absent
 or present as a dark circular spot; pedicels slender, repeatedly pigtail-like curved ......... 6. M. distorta
  10b Sporocarps with appressed hairs, villose or rarely tomentose, becoming glabrous with age; superior
 tooth present; pedicels straight or gently curved:
 11a Veins of the inferior sporocarp wall not anastomosing; sporocarps densely appressed pilose to villous.
 sometimes tomentose, 5-7 mm long, 4-5 mm high; inferior tooth absent or developed as
 11b Veins of the inferior wall of the sporocarp anastomosing; sporocarps appressed pilose or glabrous,
 rarely villous, 3-5.5 mm long; inferior tooth short, obtuse; superior tooth subacute to acute:
 12a Sporocarps 3.8-5.5 mm long. 3-4.5 mm high, up to 3.8 mm thick, superior tooth distinct, acute
 12b Sporocarps 3–3.5 mm long, 2.25–2.8 mm high, up to 2.7 mm thick; superior tooth inconspicuous,
 usually obtuse; pedicels 2–5 mm long, stout, straight or sharply curved .... 15. M. subterranea
9b Pedicels growing upright or ascending:
  13a 2–4 pedicels united at their bases but not branched:
 14b Only the superior tooth of the sporocarp present, subobtuse to acute; inferior tooth absent or rarely
 13b Pedicels always free:
 15a Both sporocarp teeth present, often differing in size:
 16a Mature sporocarps usually dark-brown to almost black, lateral ribs inconspicuous or absent; superior
 16b Mature sporocarps greyish-brown or brown, lateral ribs usually visible; pedicels 5–15 mm long:
 17a Sporocarps 2–3.75 mm long, 1.5–2.7 mm high, up to 1.75 mm thick, both teeth of almost equal
 length, inferior tooth often pointed downwards; superior tooth obtuse to subacute; veins of
 17b Sporocarps 3.8–5.5 mm long, 3–4.5 mm high, to 3.8 mm thick, the inferior tooth much smaller
 15b Only the superior tooth of the sporocarp developed, obtuse or acute, inferior absent or present as a shallow
 hump:
 18a Sporocarps narrowly rectangular in lateral view, biscoctiform in dorso-ventral cross-section, usually with a
 dorsal, frontal and ventral furrow:
 19a Sporocarps bean- or lozenge-shaped, 4.5–7 mm long, 3–4.8 mm high, biscoctiform in dorso-ventral
 cross-section, thicker above than below; superior tooth conspicuously acute ..... 16. M. unicornis
 19b Sporocarps obtusely rectangular to square in lateral view, rarely bean-shaped, 2.4 mm long, 1.5–3.2 mm
 high, rectangular in dorso-ventral cross-section; superior tooth short, broadly conical, acute to
 18b Sporocarps narrowly elliptic, subcircular, or rarely slightly biscoctiform in dorso-ventral cross-section,
 without a dorsal or frontal furrow:
 20a Sporocarps very small, inflated, pear-shaped to subglobular, 1.25–2.5 mm long, densely crowded
 20b Sporocarps larger, 2.7–7 mm long, usually not crowded:
 21a Superior tooth of the sporocarp always obtuse, usually very short:
 22a Sporocarps almost sessile, often deflexed against the 1.4 mm long pedicel; leaflets densely
 22b Sporocarps distinctly pedicelled, appressed pilose; leaflets pilose, glabrous with age ...........
 21b Superior tooth of the sporocarp acute to subacute:
 23a Pedicel 15–45 mm long, slender, sometimes inserted above the base of the stipe; sporocarp
 23b Pedicels 2–12 mm long; sporocarps to 4.25 mm long:
 24a Sporocarps bean-shaped, 3.5 mm long; superior tooth prominent, up to 1.5 mm long,
 24b Sporocarps variable in shape, ± rectangular to broadly elliptic-rectangular, irregularly
```

8b Sporocarps longer than high, or if almost square then never laterally with a broad lateral dorso-ventral furrow:

1. Marsilea aegyptiaca Willd., Species plantarum, 4th edn, 5: 540 (1810); Launert: 11.3 (1969); Launert: 62 (1970); Jacobsen: 481 (1983); Schelpe & Anthony: 61 (1986); Burrows: 73 (1990). Type: Habitat in Aegypto, sine coll. s.n. (missing); suggested 'standard specimen': Prope Abu-Zabel, 01/1835, Schimper & Wiest 33 (BM, BR, FR, K, L, M, PRC), designated by Launert (1968).

ILLUSTRATION: Launert: t. 18, fig. E1–3 (1970).

River and streambeds, also calcareous pans, exposed, 700–2 000 m.

DISTRIBUTION: Botswana, Egypt, Ethiopia, Lesotho, Namibia, South Africa, Sudan and Tunisia. Also in Madagascar and India.

2. Marsilea apposita Launert in Senckenbergiana Biologica 49: 306 (1968); Launert: 65 (1970); Jacobsen: 485 (1983); Schelpe & Anthony: 63 (1986); Burrows: 76 (1990). Type: Rhodesia, Matopo Hills, 1905, Gibbs 289 (BM!, holo.; BOL!, iso.).

ILLUSTRATION: Launert: t. 5, fig. 22 (1984).

Along streambanks and at the edge of seasonal pools, 200-1 400 m.

DISTRIBUTION: Botswana, South Africa and Zimbabwe.

3. Marsilea burchellii (Kunze) A.Braun in Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin 1863: 429 (1864); Sim: 258 (1892); Launert: 11.3 (1969); Launert: 66 (1970); Jacobsen: 488 (1983); Schelpe & Anthony: 65 (1986); Burrows: 79 (1990). Marsilea quadrifolia L. var. burchellii Kunze: 556 (1836). Zalusianskya burchellii (Kunze) Kuntze: 823 (1891). Marsilea macrocarpa C.Presl var. burchellii (Kunze) Sim: 315 (1915). Type: In Africa australi, Burchell, Cat. no. 1625 (B!, holo.; K!, iso.).

Marsilea biloba Willd.: 540, 541 (1810). Marsilea macrocarpa C.Presl var. biloba (Willd.) Sim: 315 (1915). Type: Habitat ad Cap. b. spei prope Musselbay, Meuron s.n. (B-W 20257, holo.).

ILLUSTRATION: Launert: t. 18, fig. C1, 2 (1970).

In seasonal vieis and at the edge of pools, 20-1 500 m.

DISTRIBUTION: Botswana, Namibia and South Africa.

4. **Marsilea capensis** *A.Braun* in Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin 1863: 428 (1864); Sim: 259 (1892); Launert: 66 (1970); Jacobsen: 487 (1983); Schelpe & Anthony: 64 (1986); Burrows: 78 (1990). *Marsilea macrocarpa* C.Presl var. *capensis* (A.Braun) Sim: 316 (1915). Type: S-Africa, Cape Province, 1844, *Drège s.n.* [B!, lecto., designated by Launert (1968)].

ILLUSTRATION: Launert: t. 18, fig. D1, 2 (1970).

Aguatic or semi-aguatic in seasonal pans and vleis, 20-1 500 m.

DISTRIBUTION: Egypt, Namibia, South Africa and Zambia.

5. **Marsilea coromandelina** *Willd.*, Species plantarum, 4th edn, 5: 539 (1810); Launert: 11.3 (1969); Launert: 54 (1977); Launert & Diniz: 62 (1979); Jacobsen: 477 (1983); Schelpe & Anthony: 59 (1986); Burrows: 68 (1990). Type: India, Coromandel coast, Tranguebar, *Klein s.n.* (B-W 20253, holo.).

Marsilea trichocarpa Bremekamp: 234 (1933). Type: South Africa, Zoutpansberg Distr., Pietersburg, Vivo-vlei, Bremekamp & Schweickerdt 193 (PRE, holo.; BM, iso.).

ILLUSTRATION: Launert: t. 2, fig. 9A-C (1984).

Seasonal or temporal vieis and pans and at the edge of lakes and rivers, 20–1 000 m.

DISTRIBUTION: Angola, Botswana, Burundi, Kenya, Mauritania, Mozambique, Namibia, Senegal, South Africa, Sudan, Tanzania and Zimbabwe. Also in Madagascar.

6. **Marsilea distorta** *A.Braun* in Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin 1863: 433 (1864); Launert & Diniz: 61 (1979); Jacobsen: 476 (1983); Schelpe & Anthony: 59 (1986); Burrows: 68 (1990). Type: Senegal, near Dagana-Ouallo, *Leprieur s.n.* (B, holo.: FR, L. P. iso.).

ILLUSTRATION: Launert: t. 2, fig. 8A-C (1984).

Seasonally flooded areas, swamp and lake shores, 50-400 m.

DISTRIBUTION: Liberia, Mauritania, Mozambique, Namibia, Senegal, Sudan, Tanzania and Zimbabwe.

7. Marsilea ephippiocarpa Alston in Journal of Botany 68: 118 (1930); Launert: 11.3 (1969); Launert: 62 (1970); Launert: 54 (1977); Launert & Diniz: 57 (1979); Jacobsen: 478 (1983); Schelpe & Anthony: 60 (1986); Burrows: 70 (1990). Type: Southern Rhodesia, near Fort Victoria, Rendle 307 (BM!, holo.).

ILLUSTRATION: Launert: t. 17, fig. A1–7 (1970).

Mostly in seasonally flooded areas, but also at lake edges, 20-1 200 m.

DISTRIBUTION: Angola, Botswana, Mozambique, Namibia, South Africa, Swaziland, Zambia and Zimbabwe.

8. **Marsilea farinosa** *Launert* in Senckenbergiana Biologica 49: 298 (1968); Launert: 11.4 (1969); Launert: 65 (1970); Launert: 55 (1977); Launert & Diniz: 60 (1979); Jacobsen: 481 (1983); Schelpe & Anthony: 61 (1986); Burrows: 73 (1990). Type: SW-Africa, Grootfontein, 13/07/1934, *Schönfelder s.n. in Herb. Dinter 7688* (M, holo.; B, BM!, BOL!, FR, K, PRE, WIND, iso.).

KEY TO THE SUBSPECIES:

8.1. subsp. farinosa

ILLUSTRATION: Launert: t. 17, fig. C1-3 (1970).

Riverbeds and seasonal vleis and pans, 500-1 800 m.

DISTRIBUTION: Angola, Botswana, Ethiopia, Kenya, Mozambique, Namibia, South Africa, Tanzania and Zimbabwe.

8.2. subsp. **arrecta** *J.E.Burrows* in Bothalia 19: 169 (1989); Burrows: 74 (1990). Type: NW. Transvaal, 40 km S of Groblersbrug on Potgietersrus road, (2328AA), 900 m, in shallow man made depressions in low *Acacia* woodland scrub, 31/03/1985, *Burrows 3597* (BOL!, holo.; J, K, PRE, iso.).

ILLUSTRATION: Burrows: t. 17, fig. 69c (1990).

In mud in seasonally flooded pans and man-made depressions.

DISTRIBUTION: Botswana and South Africa.

9. Marsilea fenestrata Launert in Mitteilungen der Botanischen Staatssammlung München 3: 507 (1960); Launert & Diniz: 64 (1979); Jacobsen: 480 (1983); Schelpe & Anthony: 61 (1986); Burrows:72 (1990). Type: South Africa, Zululand, Lower Umfolozi Distr., Umfolozi Game Reserve, 500 ft, 07/12/1954, C.J. Ward 2458 (BOL!, holo.; BM!, NPB, NU, iso.).

ILLUSTRATION: Launert: t. 3, fig. 15A-C (1984).

In mud on the edge of seasonal pans, 120–200 m.

DISTRIBUTION: Mozambique, South Africa and Swaziland.

10. **Marsilea gibba** *A.Braun* in Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin 1870: 745 (1871). Type: Sudan, Agada, *Schweinfurth 2462* (B, holo.; BM, FR, M, iso.).

ILLUSTRATION: Launert: t. 1, fig. 4 (1984).

DISTRIBUTION: Angola, Central African Republic, Congo, Kenya, Mali, Rwanda, Sudan, Tanzania and Uganda.

11. **Marsilea macrocarpa** *C.Presl* in Abhandlungen der Böhmischen Gesellschaft der Wissenschaften 3: 580 (1845a); Sim: 259 (1892); Sim: 314 (1915); Launert: 11.4 (1969); Launert: 64 (1970); Launert: 56 (1977); Jacobsen: 482 (1983); Schelpe & Anthony: 62 (1986); Burrows: 74 (1990). Type: South Africa, Cape Province, *Drège s.n.* (PRC, holo.; B!, iso.).

Marsilea dregeana A.Braun: 428 (1864). Type: As for Marsilea macrocarpa C.Presl.

Marsilea rotundata A.Braun: 200 (1868). Type: Angola, districtus Huíla in stagnis juxta rivum de Mumpulla, Welwitsch 171 (B, holo.; BM. iso.).

ILLUSTRATION: Launert: t. 17, fig. D1, 2 (1970).

In permanently running water or seasonal vieis and pans, dormant during the dry season, 20–1 800 m.

DISTRIBUTION: Angola, Botswana, Kenya, Lesotho, Namibia, South Africa, Uganda, Zambia and Zimbabwe.

12. **Marsilea minuta** *L.*, Mantissa plantarum, altera: 308 (1771b); Launert: 60 (1970); Launert: 55 (1977); Launert & Diniz: 55 (1979); Jacobsen: 479 (1983); Schelpe & Anthony: 60 (1986); Burrows: 72 (1990). Type: India, *sine coll. s.n.* (LINN 1254.6, holo.).

Marsilea diffusa Lepr. var. comuta A.Braun: 199 (1868). Marsilea comuta A.Braun: 728 (1871). Type: Angola, Mossamedes, Bero prope Caponda and Cavalheiros, Welwitsch 173 (B, holo.; BM, BO, iso.).

var. minuta

ILLUSTRATION: Launert: t. 17, fig. B (1970).

Seasonally flooded or moist areas and lake edges, 20-1 000 m.

DISTRIBUTION: Algeria, Angola, Benin, Botswana, Burundi, Central African Republic, Congo, Democratic Republic of the Congo, Egypt, Ghana, Guinea Bissau, Kenya, Malawi, Mali, Mozambique, Nigeria, Rwanda, Senegal, South Africa, Sudan, Swaziland, Tanzania, Uganda, Zambia and Zimbabwe. Also in the Madagascan region.

var. incurva (A.Braun) Launert is confined to tropical West Africa.

13. **Marsilea nubica** *A.Braun* in Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin 1863: 432 (1864); Launert: 11.4 (1969); Launert: 57 (1977); Launert & Diniz: 58 (1979); Jacobsen: 475 (1983); Schelpe & Anthony: 57 (1986); Burrows: 67 (1990). *Zalusianskya nubica* (A.Braun) Kuntze: 823 (1891). Type: Ad montem Cordofanum Arasch-Cool in stagnis pluvialibus, *Kotschy 126* (B, holo.; BM, FR, L, M, PRC, iso.).

KEY TO THE VARIETIES:

Sporocarps with the long axis at a right angle to the pedicel or nearly so; broadly rectangular to almost square in lateral view

13.1. var. nubica

ILLUSTRATION: Launert: t. 1, fig. 6A, B (1984).

Seasonal ponds, pans and vleis, 20-1 600 m.

DISTRIBUTION: Angola, Botswana, Mauritania, Mozambique, Namibia, Senegal, Sudan and Tanzania. Also in Madagascar.

13.2. var. **gymnocarpa** (Lepr. ex A.Braun) Launert in Garcia de Orta, Sér. Bot. 6: 124 (1984); Burrows: 67 (1990). Marsilea gymnocarpa Lepr. ex A.Braun: 432 (1864). Type: Senegal, Leprieur s.n. in Herb. Perrotet 182 (P, holo.; BM, iso.).

ILLUSTRATION: Launert: t. 2, fig. 7A, B (1984).

Terrestrial, in seasonally flooded pans, ponds and pools.

DISTRIBUTION: Angola, Botswana, Namibia and Zimbabwe. Also in Madagascar.

14. **Marsilea schelpeana** *Launert* in Mitteilungen der Botanischen Staatssammlung München 3: 506 (1960); Jacobsen: 484 (1983); Schelpe & Anthony: 63 (1986); Burrows: 75 (1990). Type: South Africa, Cape Province, Port Elizabeth Distr., Korsten, near Wireless Station, *R. Liversidge* s.n. (BOL 26551!, holo.).

Chromosome number: 2n = 50 (Lesho 1994)

ILLUSTRATIONS: Fig. 16T; Launert: t. 5, fig. 24A-C (1984).

In seasonal ponds and pans or semi-aquatic along streams, 20-700 m.

DISTRIBUTION: South Africa.

15. **Marsilea subterranea** *Lepr.* ex *A.Braun* in Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin: 433 (1864) Type: Senegal, *Perrotet* 996 (B, holo.; BM, iso.).

ILLUSTRATION: Launert: t. 1, fig. 5A, B (1984).

Terrestrial, in seasonally flooded pans and pools.

DISTRIBUTION: Malawi, Senegal and Tanzania.

16. **Marsilea unicornis** *Launert* in Senckenbergiana Biologica 49: 303 (1968); Launert: 11.4 (1969); Schelpe: 56 (1977); Jacobsen: 484 (1983); Schelpe & Anthony: 62 (1986); Burrows: 75 (1990). Type: SW-Africa, Tsumeb, *Dinter 7585* (M, holo.; BM!, BOL, FR, K, PRE, iso.).

ILLUSTRATION: Launert: t. 5, fig. 21 (1984).

In seasonal vieis and pans or along streams, 700-1 800 m.

DISTRIBUTION: Angola, Botswana and Namibia.

17. **Marsilea vera** *Launert* in Mitteilungen der Botanischen Staatssammlung München 3: 505 (1960); Launert: 11.4 (1969); Launert: 65 (1970); Jacobsen: 486 (1983); Schelpe & Anthony: 64 (1986); Burrows: 78 (1990). Type: SW-Africa, Olukondo, *Schinz s.n.* (B, holo.).

ILLUSTRATION: Launert: t. 18, fig. A1, 2 (1970).

Seasonal pans and margins and backwaters of vleis, 1 000-1 650 m.

DISTRIBUTION: Botswana, Namibia and Zimbabwe.

18. Marsilea villifolia Bremek. & Oberm. ex Alston & Schelpe in Journal of South African Botany 18: 166 (1952); Launert: 64 (1970); Jacobsen: 486 (1983); Schelpe & Anthony: 63 (1986); Burrows: 76 (1990). Marsilea villosa Burch. ex Bremek. & Oberm.: 400 (1935), non Kaulf. (1824). Type: Bechuanaland, pan south of koppies, 07/05/1930, G. van Son s.n. (BOL!, holo.; B, BM!, K!, PRE, iso.).

ILLUSTRATION: Launert: t. 18, fig. B1, 2 (1970).

Along rivers or in dry riverbeds and pans, 800-1 200 m.

DISTRIBUTION: Botswana, Namibia and South Africa.

Suborder SALVINIINEAE

34. SALVINIACEAE T.Lestib., Botanographie élémentaire: 448 (1826), as Salviniées(-eae). Type: Salvinia Ség.

Plants free-floating aquatics. *Rhizome* protostelic, branched; roots absent. *Fronds* in whorls of three, each group consisting of two dorsal floating fronds, these simple and photosynthetic, and a ventral, strongly branched, submerged frond, floating fronds with a costa and anastomosing lateral veins without included veinlets, adaxially with papillae, papillae simple or the apex with an open basket, rhizome, submerged frond and floating fronds abaxially with uniseriate hairs. *Sporangia* heterosporous, borne on the submerged fronds, surrounded by a globose indusium or the sporocarp, the basal sporocarps megasporangiate, others microsporangiate, without a dehiscing mechanism; microsporangia with 32 or 64 microspores enclosed in a massula; megasporangia with a single, trilete megaspore, shallowly rugose. *Gametophyte*: microgametophyte endosporic, reduced to a few cells, with two reduced antheridia; megagametophyte free-floating, cordate, with a few archegonia. Chromosome number based on 2n = 18.

Monotypic. The family dates back to the late Cretaceous (Hall 1974) and its affinity remains unknown.

0204300 SALVINIA Ség., Plantae veronenses 3: 52 (1754). Type: Salvinia natans (L.) All.; Marsilea natans L.

Generic description as for the family. A genus of approximately 10 species occurring in the temperate and topical parts of the world.

CEN TO THE SPECIES.

1. **Salvinia hastata** *Desv.* in Mémoires de la Société Linnéene de Paris 6: 177 (1827); Schelpe: 67 (1970); Schelpe & Diniz: 67 (1979); Jacobsen: 491 (1983). Type: Reputedly from Réunion, but probably from Madagascar, *sine coll. s.n.* (P, holo.).

ILLUSTRATION: Schelpe: t. 19, f. A1-3 (1970).

In the backwaters of streams and lakes.

DISTRIBUTION: Kenya, Malawi, Mozambique and Tanzania, Also in the Madagascan region.

2. ***Salvinia molesta** *D.S.Mitch.* in Fern Gazette 10: 251, 252 (1972); Schelpe & Diniz: 66 (1979); Jacobsen: 490 (1983); Schelpe & Anthony: 67 (1986); Burrows: 80 (1990). Type: Zimbabwe, Lake Kariba, Ruziruhuru River inlet, 484 m, 26/05/1972, *D.S. Mitchell* 1330 (SRGH!, holo.; B, BM, BO, BOL!, BR, CAL, CHR, EA, GE, GH, K!, LISB, LO, M, MO, NSW, P, PDA, PRE, RH, US, WAG, Z, iso.).

Salvinia auriculata sensu Schelpe: 67 (1970).

ILLUSTRATION: Schelpe: t. 19, fig. B1-3 (1970).

In mud and backwaters of lakes, dams and rivers, often forming extensive free-floating mats.

DISTRIBUTION: Botswana, Democratic Republic of the Congo, Kenya, Malawi, Mozambique, Namibia, South Africa, Tanzania, Namibia, South Africa, Zambia and Zimbabwe. A notorious aquatic weed introduced to many parts of the world.

35. AZOLLACEAE Wettst., Handbuch der systematischen Botanik 2: 77 (1904). Type: Azolla Lam.

Plants free-floating aquatics. *Rhizome* protostelic, branched; roots simple, the cortical cells mostly aerenchymatous. *Fronds* sessile, alternate, dorsally in two rows, equally lobed, both bearing chlorophyll, the aerial lobe with a large mucilage cavity housing the blue-green alga *Anabaena*, with a single anastomosing vein, and floating lobe with a short simple vein; stomata of the anomocytic type. *Indumentum* composed of simple, two to three-celled trichomes confined to the rhizome and the base of the sporocarps and with bulging epidermal cells abaxially on both frond-lobes. Sporocarps paired, or in fours, born on the first frond of the lateral branch with the lower lobe reduced to two sporocarps, heterosporous; microsporocarp larger than the megasporocarp, without a dehiscing mechanism, microsporangium long-stalked, simple, uniseriate throughout, capsule spheroidal, without a dehiscing mechanism. *Spores* clustered into three or more massulae with or without anchor-like glochidia; receptacle with simple, uniseriate trichomes; megasporocarp with a single megasporangium that produces a single megaspore, megaspore proximally with a columella, hair-like filaments and an apical massulae. *Gametophyte*: endosporic; microspores germinating within the massula, microprothallum reduced to a single antheridium; megaprothallium develop in the megaspore exposing several archegonia after forcing the laesura open. Chromosome number based on 2*n* = 44.

Azollaceae is a monotypic family and fossil evidence suggests it dates back to the Palaeocene (Collinson 1991), but its affinity remains unknown.

0204400 AZOLLA Lam., Encyclopédie méthodique. Botanique 1: 343 (1783). Type: Azolla filiculoides Lam.

Generic description as for the family.

A genus of six species with a pantropical distribution, but now introduced to many parts of the world.

KEY TO THE SUBGENERA:

Subgenus Azolla

Two sections are recognized in subgenus Azolla.

KEY TO THE SECTIONS:

1. Section **Azolla** Mett. in Linnaea 20: 273 (1847). Type: Azolla filiculoides Lam.

*Azolla filiculoides Lam., Encyclopédie méthodique. Botanique 1: 343 (1783); Jacobsen: 494 (1983); Schelpe & Anthony: 68 (1986). Type: Cette plante a éte rapportée de Magellan, Commerson s.n. (P-LA!, holo.).

ILLUSTRATION: Schelpe & Anthony: t. 17, fig. 1, 1a, b (1986).

Form dense mats on rivers, dams and seasonal pans and is well known as a notorious weed.

DISTRIBUTION: Introduced to Egypt, Namibia, South Africa and Zimbabwe.

2. Section **Rhizosperma** (Meyen) Mett. in Linnaea 20: 273 (1847), emend. R.M.K.Saunders & K.Fowler (1993). Rhizosperma Meyen: 523 (1836). Type: Azolla pinnata R.Br.

Azolla pinnata *R.Br.*, Prodromus florae Novae-Hollandiae et insulae Van-Diemen: 167 (1810); Sim: 312 (1915). *Rhizosperma pinnata* (R.Br.) Salomon: 112 (1883). Type: Richmond, Hawkesbury, Australia, 10/1804, *R. Brown 134* [BM, lecto., designated by Saunders & Fowler (1992); E, K, isolecto.]; Paterson's River, Australia, 10/1804, *R. Brown 135* (BM, E, K, para.).

subsp. pinnata occurs in tropical Africa, Madagascar, Asia and Australia.

subsp. **africana** (Desv.) R.M.K.Saunders & K.Fowler in Botanical Journal of the Linnean Society 109: 351 (1992). Azolla africana Desv.: 178 (1827). Azolla pinnata R.Br. yar. africana (Desv.) Baker: 101 (1886c). Type: Africa, sine coll. s.n. in Herb. Lavallée (P. holo.).

Azolla pinnata sensu Launert: 12.1 (1969); Schelpe: 69 (1970); Schelpe: 57 (1977); Schelpe & Diniz: 68 (1979); Jacobsen: 493 (1983); Schelpe & Anthony: 68 (1986); Burrows: 81 (1990).

Form dense mats on shallow water or lakes, ponds and backwaters of rivers.

DISTRIBUTION: Angola, Benin, Botswana, Burundi, Cameroon, Central African Republic, Chad, Congo, Coté d'Ivoire, Democratic Republic of the Congo, Gabon, Gambia, Ghana, Kenya, Malawi, Mali, Mozambique, Namibia, Nigeria, Rwanda, Senegal, Sierra Leone, South Africa, Sudan, Tanzania, Togo, Uganda and Zambia. Also in Madagascar.

2. Subgenus **Tetrasporocarpia** *R.M.K.Saunders & K.Fowler* in Plant Systematics and Evolution 184: 189 (1993). Type: *Azolla nilotica* Decne. ex Mett.

Azolla nilotica *Decne.* ex *Mett.*, Plantae tinneanae: 54, t. 25 (1867); Schelpe: 70 (1970); Schelpe & Diniz: 69 (1979); Jacobsen: 493 (1983); Burrows: 82 (1990). Type: Source of the White Nile, 25/02/1840, *D'Arnaud s.n.* [P, lecto., designated by Saunders & Fowler (1992); K, isolecto.].

ILLUSTRATION: Schelpe: t. 20, fig. 1-4 (1970).

Wet mud and shallow water in stagnant or sluggish streams.

DISTRIBUTION: Burundi, Democratic Republic of the Congo, Gabon, Kenya, Malawi, Mozambique, Somalia, Sudan, Tanzania, Uganda, Zambia and Zimbabwe.

GLOSSARY

abaxial: the side facing away from the axes, the underside of the lamina.

slender or needle-shaped. acicular:

acroscopic: facing or directed towards the apex.

having sporangia scattered over the entire abaxial surface of the fertile lamina. acrostichoid:

adaxial: the side facing towards the axes; the upper side of the lamina.

hairs of the rhizome and stipe (occasionally also the rachis), which develop by cell division of epidermal adhesive hairs:

cells and composed of one or more hair cells with a stiff texture. They occur in the Hymenophyllaceae and

their function is to anchor the plant to the substrate (Schneider 2000).

aerating structures, mostly found along the axes. aerophore:

ala: wing, a long narrow membrane. spores without a conspicuous laesura. alete:

anadromous: the basal segment or vein originating from the anterior (upper) side, the one on the posterior (lower)

side originating from a distinctly more distal part.

anastomosing: joining together, veins forming a network.

anisophyllous: distinct leaf types are borne at the same point on the stem.

anisotomous: dichotomies result in branches that have different orientations and functions.

anisovalvate: the two halves of the sporangia are not of equal size. annulus: the sporangium cells that causes the discharge of the spores.

antheridium: the male sex organ borne on the gametophyte.

directed upwards, opposite to retrorse. antrorse: having the condition of apogamy. apogamous:

the formation of a sporophyte from a gametophyte by asexual means rather than fertilization. apogamy:

archegonium: female sex organ borne on the gametophyte. articulate: jointed, separating freely by a clean scar. facing or directed towards the base. basiscopic: bipinnate or 2-pinnate: divided into pinnae bearing pinnules.

oblong and slightly constricted in the middle biscoctiform:

catadromous: the basal segment or vein originating from the posterior (lower) side; the one on the anterior (upper) side

originating from a distinctly more distal point.

clathrate: with thick lateral cell walls and thin superficial walls.

coenosori: sori grouped together. complanate: flattened or compressed. concolorous: uniform in colour. confluent: blending into one.

coriaceous: leathery.

costa: major axis of a pinna or pinnule. costule: an axis that is a branch of a costa.

shaped like a knife-blade, the sides are parallel to each other. cultrate:

cyatheoid indusia: the indusium is cup-shaped and completely surrounds the receptacle base.

dichotomous: equally forked.

dimidiate: halved diagonally, with usually one half rudimentary or absent. dimorphic: having two shapes, the fertile fronds differing from the sterile.

dorsal: upper side.

echinate: bearing spines or prickles.

elater: strap-shaped appendages of Equisetum spores.

ephemeral: short-lived.

epigeous: growing on the surface of the ground.

epilithic: growing on rocks.

growing on the trunk or branches of shrubs or trees. epiphytic:

exindusiate: sori lacking an indusium.

farina: a white or yellow exudate of glands.

frond: the leaf of a fern.

a minute asexual propagule produced by some gametophytes, e.g. Vittaria. gemma:

glochidium: a terminally barbed spine-like hair present on the microspore-bearing structures of Azolla.

hemitelioid indusia: the indusium does not completely surround the receptacle base.

heterophyllous: having leaves of different forms; the difference may be gradual or abrupt.

heterosporangiate: male and female gametes are produced by different sporangia.

heterosporous: bearing spores of two sizes and sexes.

homophyllous: all leaves are uniform.

homosporous: the spores are all of the same size.

imbricate: overlapping.

indusiate: sori bearing an indusium.

mostly a thin membrane or structure covering the developing sporangia in a sorus. indusium: isophyllous: leaves that are similar in size and shape are borne at the same point on the stem.

all dichotomies result in equally thick branches, as in Huperzia. isotomous: isovalvate: the two halves of the sporangia are of equal size, as in Huperzia. lamina: the expanded portion of the leaf blade of a fern frond.

liqule: a small flap of leaf tissue adaxially near the leaf base in Isoetes and Selaginella.

tablet-shaped. lozenge:

massula: the hardened mucilage enclosing a group of microspores in Azolla.

a female sporangium producing megaspores. megasporangium:

a female spore. megaspore:

microsporangium: a male sporangium producing microspores.

microspore: a male spore.

monolete: a spore having a single unbranched scar or laesura.

monomorphic: having a single shape.

paraphyses: unicellular or multicellular structures borne on the soral receptacle.

pectinate: with narrow linear segments, comb-like.

phyllopodium: in species with articulate stipes: the portion of the stipe that remains attached to the rhizome.

pinna: a sessile or stalked primary division of a compound lamina.

pinna rachis: see secondary rachis. pinnate or 1-pinnate: divided into pinnae.

pinnatifid: pinnately cleft, but not to the axes.

a sessile or stalked division of a pinna that is narrowed at the base. pinnule:

bearing bulblets or plantlets on the stipe or lamina axes.

proliferous: pulvinus: the swollen base of a petiole. rachis: the main axis of a compound lamina.

receptacle: the lamina tissue to which the sporangia are attached.

reflexed: bent abruptly downwards.

joined together to form a network. reticulate: secondary rachis: the main axis of a pinna, = pinna rachis. sinus: the space between two lobes.

soboliferous: forming runners.

spike: a portion of a stem bearing sessile sporangia.

sporangiophore: a sporophyll bearing a ring of sporangia facing the axis of the strobilus. sporocarp: a structure containing the sporangia, as in Marsilea, Azolla and Salvinia.

sporophyll: a fertile leaf, bearing sporangia or subtending the sporangium.

stipe: the stalk of a frond.

strobilus: the imbricate sporophylls arranged around a central axis to form a cone, as in Equisetum, Selaginella

and Lycopodium.

a fine sharp point. subula:

superficial: on the surface of the lamina.

synangium: a group of fused sporangia. as in Psilotum and Marattia.

trilete: a spore having a triradiate scar or laesura.

uncinate:

velum: a membranous covering over the sporangium on the abaxial surface of the leaf base, as in *Isoetes*.

FIGURE 18. A diagrammatic fern frond and rhizome illustrating some terms in the Glossary.

REFERENCES

- ABBOTT, M.L. 1954. Revision of the Paleozoic fern genus Oligocarpia. Palaeontographica B, 96: 39-65.
- ADAMS, C.D. 1954. New species of ferns from the Gold Coast. Annals and magazine of natural history, ser. 12, 7: 873-874.
- ADAMS, C.D. & ALSTON, A.H.G. 1955. A list of the Gold Coast Pteridophyta. Bulletin of the British Museum (Natural History), Botany 1: 143–185.
- ADANSON, M. 1763. Familles des plantes, volume 2. Vincent, Paris.
- AGARDH, C.A. 1822. Aphorismi botanici, part 8. Lit. Berlingianis, Lund.
- AGARDH, J.G. 1839. Recensio specierum generis Pteridis. Lund.
- ALLAN, H.H. 1961. Flora of New Zealand, volume 1. Wellington, New Zealand.
- ALSTON, A.H.G. 1930. Pteridophyta. In A.B. Rendle, African notes. Journal of Botany 68: 118–119.
- ALSTON, A.H.G. 1931a. Notes from the British Museum Herbarium. Journal of Botany 69: 98-102.
- ALSTON, A.H.G. 1931b. Notes on Selaginella. I. Nomenclatural notes on seven species. Journal of Botany 69: 251–258.
- ALSTON, A.H.G. 1932a. Notes on Selaginella. II. Journal of Botany 70: 61-67.
- ALSTON, A.H.G. 1932b. Selaginella. In C. Christensen, The Pteridophyta of Madagascar. Dansk Botanisk Arkiv 7: 193–200.
- ALSTON, A.H.G. 1934. Mr John Gossweiler's plants from Angola and Portugese Congo, Pteridophyta. Journal of Botany 72, Suppl.: 1–11.
- ALSTON, A.H.G. 1937. List of species. In H.E. Box & A.H.G. Alston, Pteridophyta of St Kitts. Journal of Botany 75: 241–258.
- ALSTON, A.H.G. 1938. Pteridophyta. In H.B. Gilliland, Notes on the flora of Rhodesian Manicaland: I. *Journal* of South African Botany 4: 143–156.
- ALSTON, A.H.G. 1939a. Notes on Selaginella. IX. The South African species. Journal of Botany 77: 221-227.
- ALSTON, A.H.G: 1939b. Fern notes-II. The African species of Bolbitis. Journal of Botany 77: 283-290.
- ALSTON, A.H.G. 1944. Pteridophyta. In A.W. Exell, Catalogue of the vascular plants of São Tomé: 57–99. London.
- ALSTON, A.H.G. 1952. A new species of *Cheilanthes* from Africa and some additions to the fern flora of Northern Rhodesia. *Bulletin of the British Museum (Natural History), Botany* 1: 48–49.
- ALSTON, A.H.G. 1954. Enumeraçã de Criptogâmicas vasculares de Moçambique. In F.A. Mendonça, Contribuições para a conhecimento da Flora de Moçambique. II. Estudos, Ensaios e Documentos, *Junta de Investigaç*ões *Cientificas do Ultramar* 12: 3–54
- ALSTON, A.H.G. 1956a. New African ferns. Boletim da Sociedade Broteriana, Sér. 2, 30: 5-27.
- ALSTON, A.H.G. 1956b. The subdivision of the Polypodiaceae. *Taxon* 5: 23–25.
- ALSTON, A.H.G. 1959. The ferns and fern allies of West Tropical Africa. (Supplement to Flora of West Tropical Africa, 2nd edn, London).
- ALSTON, A.H.G. 1960. Some new species of ferns from South America. Lilloa 30: 107-112.
- ALSTON, A.H.G. & SCHELPE, E.A.C.L.E. 1952. An annotated check-list of the Pteridophyta of southern Africa. *Journal of South African Botany* 18: 153–176.
- ALSTON, A.H.G. & SCHELPE, E.A.C.L.E. 1957. The Pteridophyta of Marion Island. Journal of South African Botany 23: 105–109.
- ANDREWS, H.N. 1961. Studies in palaeobotany. Wiley & Sons, New York.
- ANTHONY, N.C. 1982. In N.C. Anthony & E.A.C.L.E. Schelpe, New species and new contributions in African Pteridophyta and Orchidaceae. *Contributions from the Bolus Herbarium* 10: 143–161.
- ANTHONY, N.C. 1984. A revision of the southern African species of *Cheilanthes Swartz* and *Pellaea Link*. *Contributions from the Bolus Herbarium* 11: 1–293.
- ANTHONY, N.C. 1985. Endemism in a group of southern African pteridophytes. South African Journal of Science 81: 211.
- ANTHONY, N.C. & SCHELPE, E.A.C.L.E. 1982. New species and new combinations in African Pteridophyta and Orchidaceae. Contributions from the Bolus Herbarium 10: 143–161.
- ANTHONY, N.C. & SCHELPE, E.A.C.L.E. 1985. Two new taxa and a new combination in southern African Pteridophyta. *Bothalia* 15: 554–555.
- ATKINSON, L.R. 1960. The Schizaeaceae: The gametophyte of Mohria. Phytomorphology 10: 351-367.
- ATKINSON, L.R. 1962. The Schizaeaceae: The gametophyte of Anemia. Phytomorphology 12: 264-288.
- ATKINSON, L.R. 1967. The gametophyte of Diplazium. Phytomorphology 17: 99-109.
- AXELROD, D.I. & RAVEN, P.H. 1978. Late Cretaceous and Tertiary vegetation history of Africa. In M.J.A. Werger, *Biogeography and ecology of southern Africa*, volume 1: 77–130. Junk, The Hague
- BAILEY, L.H. 1926. Manual of cultivated plants. Macmillan, New York.
- BAKER, J.G. 1867a. In W.J. Hooker & J.G. Baker, Synopsis filicum, part 3: 65–112. Hardwicke, London.
- BAKER, J.G. 1867b. In W.J. Hooker & J.G. Baker, Synopsis filicum, part 4: 113–160. Hardwicke, London.
- BAKER, J.G. 1867c. In W.J. Hooker & J.G. Baker, Synopsis filicum, part 5: 161–208. Hardwicke, London.
- BAKER, J.G. 1867d. In W.J. Hooker & J.G. Baker, Synopsis filicum, part 7: 257–304. Hardwicke, London.
- BAKER, J.G. 1867e. Description of six new species of simple-fronded Hymenophyllaceae. *Journal of the Linnean Society. Botany* 9: 335–339.
- BAKER, J.G. 1868a. In W.J. Hooker & J.G. Baker. Synopsis filicum, part 9: 353–402. Hardwicke, London.
- BAKER, J.G. 1868b. In W.J. Hooker & J.G. Baker, Synopsis filicum, part 10: 403–482. Hardwicke, London.
- BAKER, J.G. 1870. In C.F.P. von Martius, Flora brasiliensis. Leipzig.
- BAKER, J.G. 1872. A new Asplenium from the Cape Colony. Journal of Botany 1872: 362.
- BAKER, J.G. 1874a. In W.J. Hooker & J.G. Baker, Synopsis filicum, 2nd edn. Hardwicke, London.
- BAKER, J.G. 1874b. On two new species of *Pellaea* from Namaqualand. *Journal of Botany* 1874: 199.
- BAKER, J.G. 1875. On the flora of the island of St. Paul. Journal of the Linnean Society 14: 478-480.
- BAKER, J.G. 1876. On a collection of ferns made by Mr William Pool in the interior of Madagascar. *Journal of the Linnean Society, Botany* 15: 411–417.
- BAKER, J.G. 1877a. On a collection of ferns made by Miss Helen Gilpin in the interior of Madagascar. *Journal of the Linnean Society, Botany* 16: 197–203.
- BAKER, J.G. 1877b. Flora of Mauritius and the Seychelles. London.

```
BAKER, J.G. 1880. A synopsis of the species of Isoetes. Journal of Botany 18: 105–110.
```

BAKER, J.G. 1881a. Note on Mr J. Thomson's central African collection. Journal of Botany 19: 178-180.

BAKER, J.G. 1881b. Filices. In C.G. Oates, Matabele Land and the Victoria Falls. App. 5. London.

BAKER, J.G. 1882. Diagnoses filicum novarum Socotrensium a Bayley Balfour, Carolo Cockburn et Alexandro Scott lectarum, quas elaboravit J.G. Baker. F.R.S.

BAKER, J.G. 1883a. A synopsis of the genus Selaginella. Journal of Botany 21: 1-5, 42-46, 80-84.

BAKER, J.G. 1883b. In W.J. Hooker & J.G. Baker, Synopsis filicum, 2nd edn (reissue). London.

BAKER, J.G. 1884. New plants from the Zambesi country. Journal of Botany 22: 52-54, 86-90.

BAKER, J.G. 1885. A synopsis of the genus *Selaginella. Journal of Botany* 23: 45–48, 116–122, 154–157, 176–180, 248–252, 292–302.

BAKER, J.G. 1886a. Cheilanthes bolusii Baker. Hooker's Icones plantarum 17: t. 1636.

BAKER, J.G. 1886b. Aspidium macleaii. In Hooker's Icones plantarum: t. 1654.

BAKER, J.G. 1886c. A synopsis of the Rhizocarpeae. Journal of Botany 24: 97-101.

BAKER, J.G. 1887a, Handbook of the fern-allies, George Bell & Sons, London.

BAKER, J.G. 1887b. Filices. In D. Oliver, Enumeration of the plants collected by Mr. H.H. Johnson on the Kilimanjaro Expedition 1884. Transactions of the Linnean Society of London, Botany. Ser. 2: 328–354.

BAKER, J.G. 1887c. Filices. In J.A. Henriques, Flora de San Thomé. Boletim da Sociedade Broteriana 4: 148-156.

BAKER, J.G. 1889. Adiantum paradiseae Baker. Gardener's Chronicle, Sér. 3, 6: 558.

BAKER, J.G. 1891. A summary of new ferns discovered since 1874. Annals of Botany 5: 181-221; 301-332; 455-500.

BAKER, J.G. 1894. New ferns of 1892-3. Annals of Botany 8: 121-132.

BAKER, J.G. 1901. Diagnoses africanae, XIII. Kew Bulletin 1901: 119-138.

BALLARD, F. 1935. Asplenium paucijugum. Hooker's Icones plantarum, Ser. 5, 3, 4: 33, t. 3287.

BALLARD, F. 1937. Notes on ferns and fern allies. Kew Bulletin 1937: 346–350.

BALLARD, F. 1954. Ferns and fern allies: miscellaneous notes. Kew Bulletin 9: 559-561.

BALLARD, F. 1957. New African ferns. Kew Bulletin 12: 47-49.

BECHERER, A. 1935. Note sur deux espèces d'Asplenium. Candollea 6: 22-24.

BECHERER, A. 1936. Conservation d'homonymes génériques dans les fougères. Candollea 7: 137-139.

BEDDOME, R.H. 1865. The Ferns of Southern India. Gantz, Madras.

BEDDOME, R.H. 1876. Supplement to the ferns of southern India and British India. Madras.

BEDDOME, R.H. 1883. Handbook to the ferns of British India, Ceylon and the Malay Peninsula. Calcutta.

BEDDOME, R.H. 1892. Supplement to the ferns of British India. Calcutta.

BENNERT, H.W. & FISCHER, G. 1993. Biosystematics and evolution of the Asplenium trichomanes complex. Webbia 48: 743-760.

BERCHTOLD, B.W. VON & PRESL, J.S. 1820. O Prirozenosti Rostlin, aneb Rostlinar 1. K.W. Anders, Prague.

BERGIUS, P.J. 1786. Caenopteris, novarum & filicibus genus. Acta Academiae Scientiarum Imperialis Petropolitanae 6, 2: 248–249.

BERNHARDI, J.J. 1799. Tentamen novae generum filicum et specierum earum Germaniae indigenarum dispositionis. *Journal für die Botanik* 1799, 1: 291–310.

BERNHARDI, J.J. 1801. Tentamen alternum filices in genera redigendi. Journal für die Botanik 1800, 2: 121-135.

BERNHARDI, J.J. 1806. Dritter Versuch einer Anordnung der Farnkräuter. Neues Journal für die Botanik 1, 2: 1–50.

BIERHORST, D.W. 1953. Structure and development of the gametophyte of Psilotum nudum. American Journal of Botany 40: 649-658.

BIERHORST, D.W. 1954. The gametangia and embryo of Psilotum nudum. American Journal of Botany 41: 274-281.

BIERHORST, D.W. 1977. The systematic position of Psilotum and Tmesipteris. Brittonia 29: 3–13.

BIR, S.S. 1998. Monograph on Asplenioid ferns of India: systematics and taxonomy I. Subgenera Neottopteris, Asplenidictyum, Phyllitis, Ceterachopsis and Ceterach. Indian Fern Journal 15: 205ó250.

BIR, S.S., FRASER-JENKINS, C.R. & LOVIS, J.D. 1985. *Asplenium punjabense sp. nov.* and its significance for the status of *Ceterach* and *Ceterachopsis. Fern Gazette* 13: 53–63.

BISHOP, L.E. 1978. Revision of the genus Cochlidium (Grammitidaceae). American Fern Journal 68: 76-94.

BISHOP, L.E. 1989. Zygophlebia, a new genus of Grammitidaceae. American Fern Journal 79: 103-118.

BIZZARI, M.P. 1975. Adumbratio florae aetiopicae. 27. Selaginellaceae. Webbia 29: 545–593.

BLUME, C.L. 1828. Enumeratio plantarum javae. Lugduni Batavorum, Leiden.

BLUME, C.L. 1829. Flora Javae. J. Frank, Bruxelles.

BOBROV, A.E. 1968. Species novae Osmundacearum. Novisti sistematiki vysshikh rastenii 1968: 5–8.

BOJER, W. 1837. Hortus mauritianus. Aimé Mamarat et Compagnie, Mauritius.

BONAPARTE, R. 1914. In F. Sarasin. & J. Roux. Nova Caledonia, Botanik 1: 1–85. C.W. Kreidels Verlag, Wiesbaden.

BONAPARTE, R. 1915a. Plusieurs régions plusieurs collecteurs Herbier du Prince Bonaparte. Notes ptéridologiques 1: 47-72.

BONAPARTE, R. 1915b. Côte de l'Ivoire dimbokrou sur le chemin de fer a 185 kilomètres de la mer au nord de Bassam dans un Rayon de 5 kilomètres Mai 1913. *Notes ptéridologiques* 1: 105–106.

BONAPARTE, R. 1915c. Région du Tanganyika collection envoyée par Monseigneur Lechaptois et reçue le 29 Aout 1910. Notes ptéridologiques 1: 133.

BONAPARTE, R. 1923a. Afrique tropicale plusiers collecteurs herbier du Prince Bonaparte. Notes ptéridologiques 14: 199-235.

BONAPARTE, R. 1923b. Congo Belge et régions voisines herbier du Jardin Botanique de l'État a Bruxelles. *Notes ptéridologiques* 14: 237–353.

BONAPARTE, R. 1925. Fougéres de Madagascar, récoltes De M.H. Perrier de la Bâthie. Notes ptéridologiques 16: 11–153.

BONAPARTE, R. 1929. Fougères d'Afrique De l'Herbier du Jardin Botanique de l'État a Bruxelles. Notes ptéridologiques 13: 165-185.

BONAPARTE, R. 1934. Fougères d'Afrique de l'Herbier National des État -unis a Washington. Notes ptéridologiques 15: 7–54.

BÖRNER, C.J.B. 1912. Eine Flora für das deutsche Volk. Leipzig.

BORY DE SAINT-VINCENT, J.B.G.M. 1804. Voyage dans les quatre principales îles des mers d'Afrique, volume 1 & 2. Paris.

BORY DE SAINT-VINCENT, J.B.G.M. 1824. Dictionaire classique d'histoire naturelle, volume 6. Paris

BORY DE SAINT-VINCENT, J.B.G.M. 1825. Sur un Sousgenre à former parmi les Polypodes, sous le nom Drynaire, *Drynaria. Annales des Sciences Naturelles (Paris)* 5: 462–464.

BORY DE SAINT-VINCENT, J.B.G.M. 1833. Cryptogamie. In C.P. Bélanger. Voyage aux Indes Orientalis 2: 1-80. Paris.

BOSCH, R.B. VAN DEN. 1859. Synopsis Hymenophyllacearum. Nederlandsch kruidkundig archief 4: 286–397.

BOSCH, R.B. VAN DEN. 1861a. Hymenophyllaceas novas, cum ab aliis, tum a semet ipso distinctas ceu Synopsis Supplementum, exposuit. *Nederlandsch kruidkundig archief* 5: 135–158.

BOSCH, R.B. VAN DEN. 1861b. Eerste bijdrage tot de kennis der Hymenophyllaceae. Verslagen en mededeelingen van de afdeeling natuurkunde, Koninklijke Academie van Wetenschappen. 11: 300–321.

BOSCH, R.B. VAN DEN. 1863. Hymenophyllaceas novas, exposuit. Nederlandsch kruidkundig archief 5: 135–201.

BOWER, F.O. 1908. Origin of land flora. Macmillan & Co., London.

BOWER, F.O. 1928. The ferns, volume 3. University Press, Cambridge.

BRACKENRIDGE, W.D. 1854. Filices. In C. Wilkes, United States Exploring Expedition 16. C. Sherman, Philadelphia.

BRAITHWAITE, A.F. 1972. Two new species of Asplenium from southern Africa. Journal of South African Botany 38: 1–7.

BRAITHWAITE, A.F. 1986. The Asplenium aethiopicum complex in South Africa. Botanical Journal of the Linnean Society 93: 343-378.

BRAITHWAITE, A.F. & SCHELPE, É.A.C.L.E. 1967. In E.A.C.L.E. Schelpe, New taxa of Pteridophyta from south eastern tropical Africa. Boletim da Sociedade Broteriana, Sér. 2, 41: 203–217.

BRAUN, A. 1841. Bemerkungen über die Flora von Abyssinien. Flora 45: 705–718.

BRAUN, A. 1857. Plantarum novarum et minus cognitarum, quae in Horto Regio Botanico Berolinensi coluntur. *Index seminum in horto botanico berolinensi: 11.*

BRAUN, A. 1860. Plantarum novarum et minus cognitarum, quae in Horto Regio Botanico Berolinensi coluntur. *Index seminum in Horto botanico berolinensi anno 1859 collectorum:* 1–24.

BRAUN, A. 1864. Über die Marsiliaceen - Gattungen *Marsilea* und *Pilularia. Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin* 1863: 413–433.

BRAUN, A. 1867. Pteridophyta. In G. Schweinfurth, Beitrag zur Flora Aethiopiens 1. Georg Reimers, Berlin.

BRAUN, A. 1868. Ophioglossaceae, Selaginellaceae and Marsileaceae. In F.A.M. Kuhn, Filices africanae. Leipzig.

BRAUN, A. 1871. Neuere Untersuchungen über die Gattungen *Marsilea* und *Pilularia. Monatsberichte der Königlich Preussischen Akademie der Wissenschaften zu Berlin* 1870: 653–728.

BRAUN, A. 1884. In M.A. Seubert, Flora azorica, Bonn.

BRAUN, A. 1901. Selaginellaceae. In H.G.A. Engler & K.A.E. Prantl, Die natürlichen Pflanzenfamilien, part 1, volume 4: 625–720.

BRAUN, U. 1998. Typus material des Herbariums der Martin-Luther-Universität Halle-Wittenberg (HAL). Schlechtendalia 1: 15–18.

BRAUSE, G.G.W. 1910. In G.W.J. Mildbraed, Wissenschaftliche Ergebnisse der Deutschen Zentral-Afrika-Expedition 1907–1908, volume 2: 1–176. Klinkhart & Diermann, Leipzig.

BRAUSE, G.G.W. 1912. Ein neues *Hymenophyllum* (H. marlothii) vom Kapland. *Feddes Repertorium specierum novarum regni vegetabilis* 11: 112.

BRAUSE, G.G.W. 1914. In R.E. Fries, Botanische Untersuchungen. Heft I. Pteridophyta und Choripetalae. Wissenschaftliche Ergebnisse der Schwedischen Rhodesia-Kongo Expedition 1911–1912, volume 1: 1–10. Stockholm.

BRAUSE, G.G.W. 1915. In G.G.W. Brause & G.H.E.W. Hieronymus, Pteridophyta africana nova vel non satis cognita. *Botanische Jahrbücher für Systematik* 53: 356–433.

BRAUSE, G.G.W. & HIERONYMUS, G.H.E.W. 1908. In H.G.A. Engler & C.G.O. Drude, *Die Vegetation der Erde*, volume 9: 1–460. Leipzig. BRAUSE, G.G.W. & HIERONYMUS, G.H.E.W. 1910. In G.W.J. Mildbraed, *Wissenschaftliche Ergebnisse der Deutschen Zentral-Africa-Expedition 1907–1908*, volume 2: 1–176. Klinkhart & Diermann, Leipzig.

BRAUSE, G.G.W. & HIERONYMUS, G.H.E.W. 1915. Pteridophyta africana nova vel non satis cognita. *Botanische Jahrbücher für Systematik* 53: 356–433.

BREMEKAMP, C.E.B. 1933. New or otherwise noteworthy plants from the Northern Transvaal. *Annals of the Transvaal Museum* 15: 233–264.

BREMEKAMP, C.E.B. & OBERMEYER, A.A. 1935. Scientific results of the Vernaylang Kalahari Expedition, March to September, 1930. Sertum Kalahariense, a list of plants collected. *Annals of the Transvaal Museum* 16: 399–442.

BRENAN, J.P.M. 1978. Some aspects of the phytogeography of tropical Africa. *Annals of the Missouri Botanical Garden* 65: 437–478. BRITTON, N.L. & BROWN, A. 1913. *An illustrated flora of the Northern United States*. 2nd edn. Charles Scribner, New York.

BRITTON, N.L, STERNS, E.E. & POGGENBURG, F. 1888. Preliminary catalogue of Anthophyta and Pteridophyta reported as growing spontaneously within one hundred miles of New York City. New York.

BRONGNIART, A.T. DE. 1822. Description d'un nouveau genre de Fougères, nommé Ceratopteris. Bulletin de la Société Philomatique de Paris, Sér. 3, 8: 184–186.

BRONGNIART, A.T. DE. 1826. In J.B.G.M. Bory de Saint-Vincent, Dictionnaire classique d'histoire naturelle, volume 9. Paris.

BROWN, D.F.M. 1964. A monographic study of the fern genus Woodsia. Nova Hedwigia 16: 1-155.

BROWN, R. 1810. Prodromus florae Novae-Hollandiae et insulae Van-Diemen, volume 1. Johnson, London.

BROWN, R. 1838. In T. Horsfeld, *Plantae Javanicae Rariores*. London.

BROWN, R.W. 1943. A climbing fern from the Upper Cretaceous of Wyoming. *Journal of the Washington Academy of Science* 33: 141–142.

BROWNSEY, P.J. & JERMY, A.C. 1973. A fern collecting expedition to Crete. British Fern Gazette 10: 331–348.

BRUCE, J.G. 1976. Comparative studies in the biology of Lycopodium carolinianum. American Fern Journal 66: 125-137.

BURMANN, J. 1737. Rariorum africanarum plantarum. Amsterdam.

BURMANN, N.L. 1768. Flora indica, Prodromus. Cornelius Haak, Leiden.

BURROWS, J.E. 1989. New taxa, combinations and records of Pteridophyta from southern and central Africa. *Bothalia* 19: 167–174.

BURROWS, J.E. 1990. Southern African ferns and fern allies. Frandsen Publishers, Sandton.

BURROWS, J.E. 1993. In J.E. Burrows & J.T. Edwards, Nomenclatural changes and additions to the genus *Ophioglossum* in Africa (Ophioglossaceae: Pteridophyta). *Bothalia* 23: 185–190.

BURROWS, J.E. 1995. In J.E. Burrows & T. Edwards, A new species and a change of status in *Ophioglossum* (Ophioglossaceae: Pteridophyta) in Africa. *Bothalia* 25: 61–63.

BURROWS, J.E. 1997. The genus Ophioglossum L. in Africa. Unpublished M.Sc., University of Pietermaritzburg.

BURROWS, J.E. 1999. Two new taxa of Ophioglossum from tropical Africa. Bothalia 29: 109–112.

BURROWS, J.E. & BURROWS, S.M. 1989. In J.E. Burrows, New taxa, combinations and records of Pteridophyta from southern and central Africa. *Bothalia* 19: 167–174.

BURROWS, J.E. & STRAUSS, S.E. 1990. Dryopteris pilosa var. gemmifera, a new variety established. Bothalia 20: 221-222.

CARMICHAEL, D. 1818. Some account of the island of Tristan da Cunha and its natural productions. *Transactions of the Linnean Society of London* 12: 483–513.

CARPERNER, R.J., HILL, R.S. & JORDAN, G.J. 1994. Cenozoic vegetation in Tasmania: macrofossil evidence. In R.S. Hill, *History of the Australian vegetation: Cretaceous to recent*: 276–298. Cambridge University Press, Cambridge.

CARRUTHERS, W. 1901. Cataloque of the African plants collected by Dr F. Welwitsch in 1853–61, volume 2, part 2: 261–279. London. CASSINI, H. 1817. Hymenolepis. Aperçu des genres nouveaux formes par M. Henri Cassini dans la famille des Synantherées 5. Bulletin de la Société Philomatique de Paris 1817: 137–140.

CAVANILLES, A.J. 1799. Nuevos caractéras genéricos de los helechos por Smith. Anales de Historia Natural 1: 108-115.

CAVANILLES, A.J. 1801. Icones et descriptiones plantarum. Madrid.

CHAMBERS, T.C. & FARRANT, P.A. 1996. Four subspecies of the fern *Blechnum penna-marina* (Blechnaceae: Pteridophyta). *Fern Gazette* 15: 91–101.

CHANDRA, S. 1982. A new concept of drynarioid ferns. Fern Gazette 12: 225-229.

CHANDRA, P. & NAYAR, B.K. 1970. Morphology of some polystichoid ferns. I. The gametophytes of *Arachniodes, Cyrtomium and Polystichum. Botanical Journal of the Linnean Society* 63: 265–276.

CHING, R.C. 1931. Genus Vittaria of China & Sikkime-Himalaya. Sinensia 1: 175–200.

CHING, R.C. 1933a. On the nomenclature and systematic position of *Polypodium dryopteris* L. and related species. *Contributions from the Biological Laboratory of the Chinese Association for the Advancement of Science, Section Botany* 9: 30–42.

CHING, R.C. 1933b. Studies of Chinese ferns. IX. Lepisorus, Lemmaphyllum, Neocheiropteris. Bulletin of the Fan Memorial Institute of Biology 4: 47–113.

CHING, R.C. 1933c. The studies of Chinese ferns. XI. Polypodium, Phymatodes, Arthromeris. Contributions from the Institute of Botany, National Acadamy of Peiping 2: 31–100.

CHING, R.C. 1934a. A revision of the compound leafed Polysticha and other related species in the continental Asia including Japan and Formosa. *Sinensia* 5: 23–91.

CHING, R.C. 1934b. In C. Christensen, Index filicum, Supplementum Tertium pro annis 1917–33. H. Hagerup, Kopenhagen.

CHING, R.C. 1935. Icones filicum sinicarum. Fascicle 3.

CHING, R.C. 1936. A revision of the Chinese and Sikkim-Himalayan *Dryopteris* with reference to some species from neighbouring regions. *Bulletin of the Fan Memorial Institute of Biology* 6: 237–352.

CHING, R.C. 1938a. A revision of the Chinese and Sikkim-Himalayan *Dryopteris* with reference to some species from neighbouring regions. *Bulletin of the Fan Memorial Institute of Biology* 8: 157–268.

CHING, R.C. 1938b. A revision of the Chinese and Sikkim-Himalayan *Dryopteris* with reference to some species from neighbouring regions. *Bulletin of the Fan Memorial Institute for Biology* 8: 363–507.

CHING, R.C. 1940a. On natural classification of the family Polypodiaceae. Sunyatsenia 5: 201–268.

CHING, R.C. 1940b. On the genus Gleichenia Smith. Sunyatsenia 5: 269-288.

CHING, R.C. 1941a. The studies of Chinese ferns – XXXI. Hongkong Naturalist 10: 194–204.

CHING, R.C. 1941b. The studies of Chinese ferns – XXXV. Bulletin of the Fan Memorial Institute of Biology. Botany 11: 79–82.

CHING, R.C. 1941c. New family and combinations of ferns. Bulletin of the Fan Memorial Institute of Biology 10: 235–256.

CHING, R.C. 1954. Systematic arrangement of families and genera of Chinese Pteridophytes with corresponding names in Chinese. Acta Phytotaxonomica Sinica 3: 93–99.

CHING, R.C. 1963. A reclassification of the family Thelypteridaceae from the mainland of Asia. Acta Phytotaxonomica Sinica 8: 289–335.

CHING, R.C. 1964. On some confused genera of the family Athyriaceae. Acta Phytotaxonomica Sinica 9: 41-84.

CHING, R.C. 1965. Dryopteridaceae – a new fern family. *Acta Phytotaxonomica Sinica* 10: 1–5.

CHING, R.C. 1966. Three new fern genera. Acta Phytotaxonomica Sinica 11: 17–29.

CHING, R.C. 1975. Two new fern families. Acta Phytotaxonomica Sinica 13: 96–98.

CHING, R.C. 1978a. The Chinese fern families and genera. Systematic arrangement and historical origin. *Acta Phytotaxonomica Sinica* 16: 8–19.

CHING, R.C. 1978b. The Chinese fern families and genera. Systematic arrangement and historical origin (cont.). Acta Phytotaxonomica Sinica 16: 16–37.

CHINNOCK, R.J. 1998. Lycopodiaceae. In E. Orchard, Flora of Australia 48: 66-85. ABRS/CSIRO, Melbourne.

CHRIST, H. 1893. Les différentes formes de *Polystichum aculeatum* (L. sub Polypodio), leur groupement et leur dispersion y comparis les variétés exotiques. *Berichte der Schweizerischen Botanischen Gesellschaft* 3: 26–46.

CHRIST, H. 1895. Filices Sarasinianae. III. Verhandlungen der Naturforschenden Gesellschaft in Basel 11: 221–244.

CHRIST, H. 1897. Die Farnkräuter der Erde. Jena.

CHRIST, H. 1899. Monographie des Genus Elaphoglossum. Zurich.

CHRIST, H. 1905a. Les collections de fougères de la Chine au Muséum d'histoire naturelle de Paris. Bulletin de la Sociéte Botanique de France 52, Mém. 1: 1–69.

CHRIST, H. 1905b. Filices. In É.A.J. de Wildeman. Mission Émile Laurent 1903-1904. Bruxelles.

CHRIST, H. 1908a. Novitates florae africanae. Plantes nouvelles de l'Afrique tropicale française décrites d'après les collections de M. Auguste Chevalier. Filices. Bulletin de la Société Botanique de France 55, Mém. 8b, 106–107.

CHRIST, H. 1908b. Filices. In É.A.J. de Wildeman, Études de systématique et de géographie botanique sur la flore du Bas- et de Moyen-Congo. *Annales du Musée du Congo*. Botanique, Sér. 5, 2: 2–8.

CHRIST, H. 1909a. Filices. In É.A.J. de Wildeman, Études de systématique et de géographie botanique sur la flore du Bas- et Moyen-Congo. Annales du Musée du Congo. Botanique, Série 5, 3: 30.

CHRIST, H. 1909b. Diagnoses plantarum Africae. Plantes nouvelles de l'Afrique tropicale française décrites d'aprés les collections de M. Auguste Chevalier. Filices. *Journal de Botanique* Sér. 2, 2: 19–23.

CHRIST, H. 1911. Filices Wilsonianae. Botanical Gazette 51: 345-353.

CHRISTENSEN, C. 1905–1906. Index filicum. H. Hagerup, Hafniae.

- CHRISTENSEN, C. 1910. In G.W.J. Mildbraed, Wissenschaftliche Ergebnisse der Deutschen Zentral-Afrika-Expedition 1907–1908, volume 2: 1–176. Klinkhart & Diemann, Leipzig.
- CHRISTENSEN, C. 1911. On a natural classification of the species of *Dryopteris. Biologiske Arbejder tilignede E. Warming* 73–77. Kopenhagen.
- CHRISTENSEN, C. 1913. Index filicum, Supplément préliminaire pour les années 1913–1916. Hafniae.
- CHRISTENSEN, C. 1920. A monograph of the genus *Dryopteris*. Part II. The tropical American bipinnate-decompound species. Kongelige Danske Videnskabernes Selskabs Naturvidenskabelinge og Mathematiske Afhandlinger, Afd. VIII, 1–132.
- CHRISTENSEN, C. 1924. Über die Farne des Kenia und Mt. Aberdare, tropisches Ostafrika. *Notizblatt des Botanischen Gartens und Museums zu Berlin-Dahlem* 9: 173–189.
- CHRISTENSEN, C. 1925. Supplément. In R. Bonaparte, Notes Ptéridologiques 16: 157–198.
- CHRISTENSEN, C. 1928. Fougères nouvelles ou peu connues de Madagascar récoltées par M.H. Humbert en 1924. *Archives de Botanique*, Bulletin Mensuel 2: 209–216.
- CHRISTENSEN, C. 1930. The genus Cyrtomium. American Fern Journal 20: 41–52.
- CHRISTENSEN, C. 1932a. Filices. In H. Perrier de la Bâthie, Cataloque des plantes de Madagascar. Tananarive.
- CHRISTENSEN, C. 1932b. The Pteridophyta of Madagascar. Dansk Botanisk Arkiv 7: 125–168.
- CHRISTENSEN, C. 1934. Index filicum, Supplementum Tertium pro annis 1917–33. H. Hagerup, Kopenhagen.
- CHRISTENSEN, C. 1937. Taxonomic fern-studies V. Descriptions of 36 new species of ferns. Dansk Botanisk Arkiv 9: 53–78.
- CHRISTENSEN, C, 1938. Filicinae. In F. Verdoorn, Manual of Pteridology. The Hague.
- CLARKE, C.B. 1880. A review of the ferns of northern India. Transactions of the Linnean Society of London, Ser. 2, Botany: 425–611.
- CLAUSEN, R.T. 1938. A monograph of the Ophioglossaceae. Mémoires of the Torrey Botanical Club 19: 1–177.
- CLEAL, C.J. 1993. Pteridophyta. In M.J. Benton, *The fossil record* 2: 779–794. Chapman and Hall, London.
- COETZEE, J.A. 1993. African flora since the terminal Jurassic. In P. Goldblatt, *Biological relationships between Africa and South America*. Yale University Press, New Haven.
- COLENSO, W. 1881. A description of a few new plants from our New Zealand forests. *Transactions and Proceedings of the New Zealand Institute* 13: 376–382.
- COLLINSON, M.E. 1991. Diversification of modern heterosporous pteridophytes. In S. Blackmore and S.H. Barnes. *Pollen and spores*: 119–150. Claredon Press, Oxford.
- COLLINSON, M.E. 1996. "What use are fossil ferns?" 20 years on: with a review of the fossil history of extant pteridophyte families and genera. In J.M. Camus, M. Gibby & R.J. Johns, *Pteridology in perspective*: 349–394. Royal Botanic Gardens, Kew.
- COPELAND, E.B. 1907. A revision of Tectaria with especial regard to the Philippine species. Philippine Journal of Science 2: 409-410.
- COPELAND, E.B. 1908. A revision of the Philippine species of Athyrium. Philippine Journal of Science 3: 284–290.
- COPELAND, E.B. 1928. Leptochilis and genera confused with it. Philippine Journal of Science 37: 333-416.
- COPELAND, E.B. 1929. The oriental genera of Polypodiaceae. University of California Publications in Botany 16: 44–128.
- COPELAND, E.B. 1937. Hymenophyllum. Philippine Journal of Science 64: 1-188.
- COPELAND, E.B. 1938. Genera Hymenophyllacearum. Philippine Journal of Science 67: 1–110.
- COPELAND, E.B. 1947. Genera filicum. Waltham, Massachusetts.
- COPELAND, E.B. 1956. Ctenopteris in America. Philippine Journal of Science 84: 381–473.
- CORDEMOY, E.J. DE. 1891. Flore de l'Île de la Réunion. Bulletin de la Société des Sciences et arts de l'Île de la Réunion 1890–1891: 143–186.
- CRABBE, J.A., JERMY, A.C. & MICKEL, J.T. 1975. A new generic sequence for the pteridophyte herbarium. *British Fern Gazette* 11: 141–162.
- CRANE, E.H. 1998. A revised circumscription of the genera of the fern family Vittariaceae. Systematic Botany 22: 509-517.
- DECAISNE, J. 1834. Herbarii Timorensis descriptio. Nouvelles Annales du Muséum d'Histoire Naturelle. Paris. 3: 345–346.
- DECAISNE, J. 1841. Plantes de l'Arabie Heureuse, recueillies par M.P.-E. Botta. Archives du Muséum d'Histoire Naturelle 2: 83-193.
- DECAISNE, J. 1844. Botanique. In J.V. Jacquemont, Voyage dans l'Inde pendant les années 1828–1832, 4. Paris.
- DESFONTAINES, R.L. 1799. Flora atlantica, volume 2. Paris.
- DESVAUX, N.A. 1811. Observations sur quelques nouveaux genres de fougères et sur plusieurs espèces nouvelles de la même famille.

 Magazin für de neuesten Entdeckungen in der gesammten Naturkunde, Gesellschaft Naturforschender Freunde zu Berlin 5: 305–325.
- DESVAUX, N.A. 1827. Prodrome de la familles des Fougères. Mémoires de la Société Linnéene de Paris 6: 171-337.
- DE CANDOLLE, A.P. 1805. In J.B.A.P.M. de Lamarck & A.P. de Candolle. Flore française, 3rd edn, volume 2. Desray, Paris.
- DE VOL, C.E. 1980. Lycopodiaceae. In Flora of Taiwan, 2nd edn, volume 1: 27–41. Epoch Publishing Co., Ltd., Taipei, Taiwan.
- DE VOL, C.E. & KUO, C. 1980. Athyriaceae. In *Flora of Taiwan*, 2nd edn, volume 1: 441–475. Epoch Publishing Co., Ltd., Taipei, Taiwan.
- DE WILDEMAN, É.A.J. 1908. Systematique et de géographie botaniques sur la Flore du Bas- et du Moyen-Congo. *Annales du Mus*ée *du Cong*o, Botanique. Ser. V, 2: 2–8.
- DE WILDEMAN, É.A.J. & DÜRAND, T.A. 1899. Contributions à la Flore du Congo. *Annales du Musée du Congo*, Botanique. Ser. 2, 1: 1–72. DIELS, F.L.E. 1899. Polypodiaceae. In H.G.A. Engler & K.A.E. Prantl, *Die natürlichen Pflanzenfamilien*, part 1, volume 4: 97–192. Leipzig. DILLENIUS, J.J. 1741. *Historia muscorum*. Oxford.
- DODOENS, R. 1616. Stirpium historiae pemptades sex sive libri, 2nd edn. Antwerp.
- DOMIN, K. 1927. Generis Asplenii L. species duo novae africanae. Preslia 8: 7–10.
- DOMIN, K. 1928. Generis Pityrogramma Link species ac sectiones in clavem analyticam dispositae. (Publications de la faculté des sciences de l'Université Charles) Spisy vyd-vané prirodovedec kou fakultou Karlovy university 88: 6–9.
- DOMIN, K. 1930. The species of the genus Cyathea J.E. Smith, a preliminary list. Acta Botanica Bohemica 9: 85–174.
- DON, D. 1825. Prodromus florae nepalensis. London.
- DUMORTIER, B.C.J. 1829. Analyse des familles des plantes. J. Casterman, Tournay.
- DUTHIE, A.V. 1929. The species of *Isoetes* found in the Union of South Africa. *Transactions of the Royal Society of South Africa* 17: 321–332.
- EAMES, A.J. 1936. Morphology of the vascular plants: lower groups. McGraw-Hill, New York.
- ENGLER, H.G.A. 1892a. Syllabus der Vorlesungen über specielle und medicinisch-pharmaceutische Botanik. Berlin.

ENGLER, H.G.A. 1892b. Über die Hochgebirgsflora des tropischen Afrika. Berlin.

ENGLER, H.G.A. 1908. In H.G.A. Engler & O. Drude, Die Vegetation der Erde, volume 9, part 2. Leipzig.

ENGLER, H.G.A. & PRANTL, K.A.E. 1899. Die natürlichen Pflanzenfamilien. Leipzig.

ETTINGHAUSEN, C. VON. 1864. Die Farnkräuter der Jetztwelt zur Untersuchung und Bestimmung der in der Formationen der Erdrinde eingeschlossenen Ueberreste von vorweltlichen Arten dieser Ordnung nach dem Flächen-Skelet bearbeitet. Vienna.

EXELL, A.W. 1960. History of botanical collecting in the Flora Zambesiaca area. In A.W. Exell, H. Wild, J.P.M. Brenan, A.W. Exell & F.A. Mendonça, Flora zambesiaca 1: 23–33.

FADEN, R.B. 1977. A new species of *Trichomanes* from eastern Africa. *American Fern Journal* 67: 5–10.

FARR, E.R., LEUSSINK, J.A. & STAFLEU, F.A. (eds) 1979. Index nominum genericorum (Plantarum), volume 3: 1277-1896.

FARRAR, D.R. 1974. Gemmiferous fern gametophytes – Vittariaceae. American Journal of Botany 16: 146-155.

FARWELL, O.A. 1916. The genus *Hippochaete* in North America, north of Mexico. *Memoirs of the New York Botanic Gardens* 6: 461–472.

FARWELL, O.A. 1930. Fern notes II. Ferns in the herbarium of Parke, Davis & Company. American Midland Naturalist 12: 233–311.

FÉE, A.L.A. 1845. Mémoires sur la famillee des Fougères. Deuxième mèmoire: Histoire des Acrostichées. Berger-Levrault, Strasbourg.

FÉE, A.L.A. 1852a. *Mémoires sur la familles des Fougères*. Troisième mèmoire: Histoire des Vittariées et des Pleurogrammées. Berger-Levrault, Strasbourg.

FÉE, A.L.A. 1852b. Mémoires sur la familles des Fougères. Cinquième mèmoire: Sur la famille des Fougères. Berger-Levrault, Strasbourg. FÉE, A.L.A. 1857. Mémoires sur la famillee des Fougères. Huitième mèmoire: Iconographie des espèces nouvelles décrites ou énumérées dans le genera filicum. Berger-Levrault, Strasbourg.

FÉE, A.L.A. 1865. Mémoires sur la familles des Fougères. Dixième mèmoire: Iconographie des espèces nouvelles décrites ou énumérées dans le genera filicum. Berger-Levrault, Strasbourg.

FERNANDES, R.B. 1983. Sur la typification de l'Asplenium adiantum-nigrum L. et de l'A. onopteris L. Boletim da Sociedade Broteriana, Sér. 2, 56: 59–69.

FORSSKÅL, P. 1775. Flora aegyptico-arabica. Copenhagen.

FORSTER, G. 1786. Florulae insularum australicum Prodromus. Göttingen.

FOSBERG, F.R. 1972. In F.R. Fosberg & M.-M. Sachet. 1972. Three Indo-Pacific *Thelypteris* species reinterpreted and a new African species described. *Smithsonian Contributions to Botany* 8: 1–10.

FRANK, A.B. 1877. In J. Leunis, Synopsis der Pflanzenkunde, 2nd edn, volume 3. Hannover.

FRASER-JENKINS, C.R. 1986. A classification of the genus *Dryopteris* (Pteridophyta: Dryopteridaceae). *Bulletin of the British Museum* (*Natural History*), *Botany* 14: 183–218.

FRIES, R.E. 1914. Botanische Untersuchungen. Heft I. Pteridophyta und Choripetalae. Wissenschaftliche Ergebnisse der Schwedischen Rhodesia-Kongo Expedition 1911–1912, 1: 1–10. Stockholm.

FRITSCH, K. 1901. Beiträge zur Flora von Angola. Bulletin de l'Herbier Boissier, Sér. 2, 1: 1082–1119.

FUCHS, L. 1542. De historia stirpium commentari insignes. Basel.

GANDOLFO, M.A., NIXON, K.C., CREPET, W.L. & RATCLIFFE, G.E. 2000. Sorophores of *Lygodium* Sw. (Schizaeaceae) from the Late Cretaceous of New Jersey. *Plant Systematics and Evolution* 221: 113–123.

GARDNER, G. 1842a. Description of Trochopteris, a new genus of ferns. Journal of Botany, London 1: 73–133.

GARDNER, G. 1842b. Observations on the genus Hemitelia of Mr R. Brown. Journal of Botany (Hooker) 1: 441.

GASTONY, J.G. 1990. Electophoretic evidence for allotetraploidy with segregating heterozygosity in South African *Pellaea rufa* A.F.Tryon (Adiantaceae). *Annals of the Missouri Botanical Garden* 77: 306–313.

GASTONY, J.G. & ROLLO, D.R. 1995. Phylogenetic and genetic circumscriptions of cheilanthoid ferns (Pteridaceae: Cheilanthoideae) inferred from *rbcL* nucleotide sequences. *American Fern Journal* 85: 341–360.

GASTONY, J.G. & ROLLO, D.R. 1998. Cheilanthoid ferns (Pteridaceae: Cheilanthoideae) in the southwestern United States and adjacent Mexico–a molecular phylogenetic reassessment of generic lines. *Alis*o 17: 131–144.

GAUDICHAUD-BEAUPRÉ, C. 1824. Description de quelques nouveaux genres de plantes, recueillies dans le voyage autour du monde, sous les ordre du capitain e Freycinet. *Annales des Sciences Naturelles, Botanique* 3: 507–510.

GAUDICHAUD-BEAUPRÉ, C. 1828. Botanique. In H.L.C. de S. de Freycinet, Voyage autour du monde, exécute sur les corvettes de S.M.

I'Uranie et la Physicienne. Paris.

GIBBY, M., RASBACH, H., REICHSTEIN, T., WIDEN, C.-J. & VIANE, R.L.L. 1992. Micromorphology, chromosome numbers and ploroglucinols of *Arachniodes foliosa* and *A. webbiana* (Dryopteridaceae, Pteridophyta). *Botanica Helvetica* 102: 229–245. GLEDITSCH, J.G. 1764. *Systema plantarum a staminum situ*. Berlin.

GMELIN, J.F. 1791. Systema naturae 13th edn, volume 2, part 2. Leipzig.

GOLDMANN, I.G. 1843. Filices. In Meyen: Beiträge zur Botanik. Nova Acta 19. Supplementum 1: 45-51.

GOOD, R. 1974. The geography of flowering plants, 4th edn. Longman, London.

GRAY, S.F. 1821. A natural arrangement of British plants, volume 2. London.

GREENE, E.L. 1893. Corrections in nomenclature. IV. Erythea 1: 247.

GREENE, E.L. 1900. Necker's genera of ferns. Pittonia 4: 103.

GUNN, M. & CODD, L.E. 1981. Botanical exploration of southern Africa. A.A. Balkema, Cape Town.

HALL, W.J. 1974. Cretaceous Salviniaceae. Annals of the Missouri Botanical Garden 61: 354-367.

HARLEY, W.J. 1955. The ferns of Liberia. Contributions from the Gray Herbarium, Harvard University 177: 58-101.

HASEBE, M., OMORI, T., NAKAZAWA, M., SANO, T., KATO, M. & IWATSUKI, K. 1994. RbcL gene sequences provide evidence for the evolutionary lineages of leptosporangiate ferns. Proceedings of the National Academy of Science of the U.S.A. 91: 5730–5734.

HASEBE, M., WOLF, P.G., PRYER, K.M., UEDA, K., ITO, M., SANO, R., GASTONY, G.J., YOKOYAMA, J., MANHART, J.R., MURAKAMI, N., CRANE, E.H., HAUFLER, C.H. & HAUK, W.D. 1995. Fern phylogeny based on *rbcL* nucleotide sequences. *American Fern Journal* 85: 134–181.

HASSKARL, J.C. 1843. Adnatationes de Plantis quibusdam Javanicis nonnullisque Japonicis, haud rite cognitis, e Catalogo Horti Bogoriensis excerptae. *Tijdschrift voor Natuurlijke Geschiedenis en Physiologi*e 10: 115–121.

- HASSKARL, J.C. 1856. Observationes Botanicae, quas de Filicibus horti Bogoriensis nec non ad montem Gedeh aliisque locis sua aponte crescentibus annis. *Acta Societatis Scientiarum Indo-Neêrlandicae* 1: 2.
- HAUKE, R. L. 1962. A resume of the taxonomic reorganization of Equisetum subgen. Hippochaete. II. American Fern Journal 52: 29–35.
- HAUKE, R.L. 1963. A taxonomic monograph of the genus Equisetum subgen. Hippochaete. Beihefte zur Nova Hedwigia 8: 1–123.
- HAUKE, R.L. 1978. A taxonomic monograph of Equisetum subgen. Equisetum. Nova Hedwigia 30: 385-456.
- HAYATA, B. 1927. On the systematic importance of the stelar system in the Filicales. I. Botanical Magazine (Tokyo) 41: 697–718.
- HELLER, A. 1897. Observations on the ferns and flowering plants of the Hawaiian Islands. *Minnesota Botanical Studies* 1: 760–775.
- HENNIPMAN, E. 1977. A monograph of the fern genus Bolbitis. Leiden Botanical Series 2: 1–331.
- HENNIPMAN, E. & ROOS, M.C. 1982. A monograph of the fern genus Platycerium (Polypodiaceae). Verhandelingen der Koninklijke Nederlandse Akademie van Wetenschappen, Afd. Natuurkunde. Tweede Reeks, Deel 80: 1–126.
- HERTER, W.G.F. 1922. Itinera Herterianae III. Heteropteridophyta austro-americana. *Beihefte zum Botanischen Centralblatt* 39: 248–256.
- HERTER, W.G.F. 1923a. Die Urostachys-Arten der Antillen. Repertorium Specierum Novarum Regni Vegetabilis 19: 161–170.
- HERTER, W.G.F. 1923b. Die Lycopodiaceen der Philippinen. Botanisches Archiv 3: 10–29.
- HERTER, W.G.F. 1949. Flora del Uruguay. I. Pteridophyta. Revista Sudamericana de Botánica 9: 1-28.
- HEYWOOD, V.H. 1961. Flora Europaea, notulae systematicae ad Floram Europaeam spectantes. Feddes Repertorium Specierum Novarum Regni Vegetabilis 64: 1–26.
- HICKEY, R. J. 1990. Studies of neotropical Isoetes L. I. Euphyllum, a new subgen. Annals of the Missouri Botanic Garden 77: 239–245.
- HIERONYMUS, G.H.E.W. 1895. In H.G.A. Engler, Die Pflanzenwelt Ost-Afrikas und der Nachbargebiete. Dietrich Reimers, Berlin.
- HIERONYMUS, G.H.E.W. 1897. Beiträge zur Kenntnis der Pteridophyten-Flora der Argentina und einiger Teile von Uruguay, Paraguay und Bolivien. Botanische Jahrbücher für Systematik 22: 359–363.
- HIERONYMUS, G.H.E.W. 1900a. Selaginellarum specis novae vel non satis cognitae. Hedwigia 39: 290–320.
- HIERONYMUS, G.H.E.W. 1900b. Filicales. In Engler, H.G.A., Die von W. Goetze und Dr. Stuhlmann im Uluguru-gebirge, sowie die von W. Goetze in den Kisaki- und Khutu-Steppe und in Uhehe gesammelten Pflanzen. *Jahrbücher für Systematik* 28: 332–341.
- HIERONYMUS, G.H.E.W. 1900c. Selaginellaceae. In H.G.A. Engler & K.A.E. Prantl, *Die natürlichen Pflanzenfamilien*, part 1, volume 4: 481–528. Leipzig.
- HIERONYMUS, G.H.É.W. 1901a. Selaginellaceae. In H.G.A. Engler & K.A.E. Prantl, *Die natürlichen Pflanzenfamilien*, part 1, volume 4: 625–720. Leipzig.
- HIERONYMUS, G.H.E.W. 1901b. Selaginellaceae. In H.G.A. Engler: Beiträge zur Flora von Afrika, XXII. *Botanische Jahrbücher für Systematik* 30: 239–445.
- HIERONYMUS, G.H.E.W. 1904. Selaginellarum species novae vel non satis cognitae. Hedwigia 43: 1–65.
- HIERONYMUS, G.H.E.W. 1908. In H.G.A. Engler & C.G.O. Drude, Die Vegetation der Erde, volume 9: 1-460. Leipzig.
- HIERONYMUS, G.H.E.W. 1910. In G.W.J. Mildbraed, Wissenschaftliche Ergebnisse der Deutschen-Zentral-Afrika-Expedition 1907–1908, volume 2: 1–176. Klinkhart & Diermann, Leipzig.
- HIERONYMUS, G.H.E.W. 1911. Polypodiacearum species novae vel non satis cognitae africanae. *Botanische Jahrbücher für Systematik* 46: 345–404.
- HIERONYMUS, G.H.E.W. 1914. In R.E. Fries, Botanische Untersuchungen. Heft 1, Pteridophyta und Choripetalae. Wissenschaftliche Ergebnisse der Schwedischen Rhodesia-Kongo Expedition 1911–1912, volume 1: 1–10.
- HIERONYMUS, G.H.E.W. 1915. In G.G.W. Brause & G.H.E.W. Hieronymus, Pteridophyta africana vel non satis cognita. *Botanische Jahrbücher für Systematik* 53: 356–433.
- HIERONYMUS, G.H.E.W. 1916. Über die Gattung Coniogramme Fée und ihre Arten. Hedwigia 57: 266–328.
- HIERONYMUS, G.H.E.W. 1918. Aspleniorum species novae et non satis notae. Hedwigia 60: 210-266.
- HOLMGREN, P.K., HOLMGREN, N.H. & BARNETT, L.C. 1990. *Index herbariorum*. Part 1, The herbaria of the world, 8th edn. *Regnum Vegetabile* 120: 1–693.
- HOLTTUM, R.E. 1940. New species of Lomariopsis. Kew Bulletin 1939: 613–628.
- HOLTTUM, R.E. 1947. A revised classification of the leptosporangiate ferns. Botanical Journal of the Linnean Society 53: 123–158.
- HOLTTUM, R.E. 1957. On the taxonomic subdivision of the Gleicheniaceae, with descriptions of new Malaysian species and varieties. Reinwardtia 4: 257–280.
- HOLTTUM, R.E. 1959. Notes on Malesian ferns, with descriptions of a new genus and new species. Kew Bulletin 13: 447-455.
- HOLTTUM, R.E. 1969. Studies in the family Thelypteridaceae. The genera *Phegopteris, Pseudophegopteris*, and *Macrothelypteris*.

 Blumea 17: 5–32.
- HOLTTUM, R.E. 1971a. Studies in the family Thelypteridaceae. III. A new system of genera in the Old World. Blumea 19: 17–52.
- HOLTTUM, R.E. 1971b. Typification of the fern genus Christella Léveillé. Taxon 20: 533–535.
- HOLTTUM, R.E. 1973a. Posing the problems, pp. 1–10. In A.C. Jermy, J.A. Crabbe & B.A. Thomas (eds) *The phylogeny and classification of the ferns*. Academic Press, London.
- HOLTTUM, R.E. 1973b. Studies in the Thelypteridaceae. V. The genus Pneumatopteris Nakai. Blumea 21: 294-325.
- HOLTTUM, R.E. 1974. Thelypteridaceae of Africa and adjacent islands. Journal of South African Botany 40: 123-168.
- HOLTTUM, R.E. 1976. Studies in the family Thelypteridaceae: 11. The genus Christella Léveillé, sect. Christella. Kew Bulletin 31: 293–339.
- HOLTTUM, R.E. 1982. The tree-ferns of Africa. Kew Bulletin 36: 463–482.
- HOLTTUM, R.E. 1986. Studies in the fern genera allied to *Tectaria*. V. *Triplophyllum*, a new genus of African and America. *Kew Bulletin* 41: 237–260.
- HOLTTUM, R.E. 1987. Studies in the fern-genera allied to *Tectaria* Cav. VI. A conspectus of genera in the Old World regarded as related to *Tectaria*, with descriptions of two genera. *Gardens' Bulletin of the Straits Settlements* 39: 153–167.
- HOLTTUM, R.E. & EDWARDS, P.J. 1983. The tree-ferns of Mount Roraima and neighbouring areas of the Guayana highlands with comments of the family Cyatheaceae. *Kew Bulletin* 38: 155–191.
- HOLUB, J. 1964. Lycopodiella, novy rod radu Lycopodiales. Preslia 36: 16–22.
- HOLUB, J. 1975. Diphasiastrum, a new genus in Lycopodiaceae. Preslia 47: 97-110.
- HOLUB, J. 1983. Validation of generic names in Lycopodiaceae: with a description of a new genus *Pseudolycopodiella. Folia Geobotanica et Phytotaxonomica* 18: 439–442.

- HOLUB, J. 1985. Transfers of Lycopodium species to Huperzia: with a note on generic classification in Huperziaceae. Folia Geobotanica et Phytotaxonomica 20: 67–80.
- HOLUB, J. 1991. Some taxonomic changes within Lycopodiales. Folia Geobotanica et Phytotaxonomica 26: 81–94.
- HOOKER, J.D. 1854. Flora novae-zelandiae 2. London.
- HOOKER, W.J. 1823. Exotic flora, volume 1, fascicle 4, t. 49–63. Edinburgh.
- HOOKER, W.J. 1825. Exotic flora, volume 2, fascicle 20, t. 146–150. Edinburgh.
- HOOKER, W.J. 1844. Species filicum, volume 1, part 1: 1-64. Pamplin, London.
- HOOKER, W.J. 1846. Species filicum, volume 1, part 4: 193–245. Pamplin, London.
- HOOKER, W.J. 1851. Species filicum, volume 2, part 5: 1–60. Pamplin, London.
- HOOKER, W.J. 1852. Species filicum, volume 2, part 6: 61-124. Pamplin, London.
- HOOKER, W.J. 1858. Species filicum, volume 2, part 7–8: 125–250. Pamplin, London. HOOKER, W.J. 1860. Species filicum, volume 3, part 10–12: 65–291. Pamplin, London.
- HOOKER, W.J. 1861. A second century of ferns. Pamplin, London.
- HOOKER, W.J. 1862a. Species filicum, volume 4, part 14: 65-160. Pamplin. London.
- HOOKER, W.J. 1862b. Garden ferns. London.
- HOOKER, W.J. 1863. Species filicum, volume 4, part 15-16: 161-253. Pamplin, London.
- HOOKER, W.J. 1864a. Species filicum, volume 5, part 17: 1–96. Pamplin, London.
- HOOKER, W.J. 1864b. Species filicum, volume 5, part 18-20: 96-314. Pamplin, London.
- HOOKER, W.J. 1865. In W.J. Hooker & J.G. Baker, Synopsis filicum, part 1: 1–32. Hardwicke, London.
- HOOKER, W.J. 1866. In W.J. Hooker & J.G. Baker, Synopsis filicum, part 2: 33–64. Hardwicke, London.
- HOOKER, W.J. 1867a. In W.J. Hooker & J.G. Baker. Synopsis filicum, part 3: 65–112. Hardwicke, London.
- HOOKER, W.J. 1867b. In W.J. Hooker & J.G. Baker. Synopsis filicum, part 6: 209–256. Hardwicke, London.
- HOOKER, W.J. & BAKER, J.G. 1866. Synopsis filicum, part 2: 33–64. Hardwicke, London. HOOKER, W.J. & BAKER, J.G. 1867. Synopsis filicum, part 4: 113–160. Hardwicke, London.
- HOOKER, W.J. & BAKER, J.G. 1868. Synopsis filicum, part 10: 403–482. Hardwicke, London.
- HOOKER, W.J. & BAKER, J.G. 1874. *Synopsis filicum*, 2nd edn. Hardwicke, London.
- HOOKER, W.J. & GREVILLE, R.K. 1827. Icones filicum, volume 1, part 1, t. 1–20. London.
- HOOKER, W.J. & GREVILLE, R.K. 1830a. Icones filicum, volume 2, part 8, t. 141-160. London.
- HOOKER, W.J. & GREVILLE, R.K. 1830b. Icones filicum, volume 2, part 9, t. 161–180. London.
- HOOKER, W.J. & GREVILLE, R.K. 1830c. Icones filicum, volume 2, part 10, t. 181-200. London.
- HOUTTUYN, M. 1783. Natuurlijke historie, volume 14. Amsterdam.
- HOVENKAMP, P.H. 1986. A monograph of the fern genus Pyrrosia (Polypodiaceae). Leiden Botanical Series 9: 1–310.
- HOVENKAMP, P.H. & FRANKEN, N.A.P. 1993. An account of the fern genus Belvisia Mirbel (Polypodiaceae). Blumea 37: 511–527.
- HYLANDER, N. 1953. Taxa et nomina nova in opere meo: Nordisk kärlväxtflora I (1953) inclusa. *Botaniska Notiser* 1953: 352–359.
- ITÔ, H. 1935. Filices Japonenses. II. Botanical Magazine (Tokyo) 49: 432–437.
- ITÔ , H. 1937. Filices Japonenses. VI. Botanical Magazine (Tokyo) 51: 709–714.
- ITÔ, H. 1939. Polypodiaceae–Dryopteridaceae. In T. Nakai & M. Honda, Nova flora japonica 4: 1–243.
- IWATSUKI, K. 1963a. Taxonomic studies of Pteridophyta VII. 9. A revision of the genus *Stegnogramma emend. Acta Phytotaxonomica Geobotanica* 19: 112–126.
- IWATSUKI, K. 1963b. Thelypteroid ferns of Thailand and Laos collected by Dr T. Tuyama in 1957–58. *Journal of Japanese Botany* 38: 313–315.
- IWATSUKI, K. 1975. Taxonomic studies of Pteridophyta. X. Acta Phytotaxonomica Geobotanica 27: 39-54.
- IWATSUKI, K. 1982. Studies in the systematics of filmy ferns: 6. The genus *Sphaerocionium* in Asia and Oceania. *Journal of the Faculty of Science, University of Tokyo*, Sect. 3, Botany 13: 203–215.
- IWATSUKI, K. 1984. Studies in the systematics of filmy ferns. VII. A scheme of classification based chiefly on the Asiatic species. *Acta Phytotaxonomica Geobotanica* 35: 165–179.
- IWATSUKÍ, K. 1985. The Hymenophyllaceae of Asia, excluding Malaysia. *Journal of the Faculty of Science University of Tokyo*, Sect. 3, Botany 13: 501–551.
- JACKSON, B.D. 1912. Index to the Linnean herbarium. *Proceedings of the Linnean Society, London, 124th session, 1911–1912, Suppl.*: 1–152.
- JACOBSEN, W.B.G. 1978. Some problems in South African Pteridophyta. Journal of South African Botany 44: 157–185.
- JACOBSEN, W.B.G. 1983. The ferns and fern allies of southern Africa. Butterworth, Durban.
- JACOBSEN, W.B.G. & JACOBSEN, N.H.G. 1985. A new species of *Cheilanthes* (Pteridophyta, Adiantaceae) from the eastern Transvaal. South African Journal of Botany 51: 145–148.
- JACOBSEN, W.B.G. & JACOBSEN, N.H.G. 1988. The *Cheilanthes hirta* complex and allied species (Adiantaceae, Pteridaceae) in southern Africa. *Bothalia* 18: 57–77.
- JEFFREY, E.C. 1902. The structure and development of the stem of pteridophytes and gymnosperms. *Philosophical Transactions of the Royal Society of London*, Series B, 195: 119–146.
- JERMY, A.C. 1968. A new Selaginella from Zambia. British Fern Gazette 10: 30-32.
- JERMY, A.C. 1970. Selaginellaceae. In A.W. Exell & E. Launert, Flora zambesiaca. Crown Agents, London.
- JERMY, A. C. 1986. Subgeneric names in Selaginella. Fern Gazette 13: 117–118.
- JERMY, A.C. & DINIZ, M.A. 1979. Selaginellaceae and Isoetaceae. In A. Fernandes & E.J. Mendes, *Flora de Moçambique*. Junta de Investigações Cientificas do Ultramar Centro de Botânica, Lisboa.
- JEREMY, A.C. & SCHELPE, E.A.C.L.E. 1982. In N.C. Anthony & E.A.C.L.E. Schelpe, New species and new combinations in African Pteridophyta and Orchidaceae. *Contributions from the Bolus Herbarium* 10: 143–161
- JONSELL, B.E. & JARVIS, C.E. 1993. In C.E. Jarvis, F.R. Barrie, D.M. Allan, & J.L. Reveal. A list of Linnaean generic names and their types. Regnum Vegetabile 127: 1–100.
- JONSELL, B.E. & JARVIS, C.E. 1994. Lectotypification of Linnaean names for Flora Nordica, volume 1 (Lycopodiaceae–Papaveraceae). Nordic Journal of Botany 14: 145–150.

JUSSIEU, A.L. DE. 1789. Genera plantarum secundum ordines natureles disposita. Paris.

KANITZ, A. 1887. A Növényrendszer ¡ttekitése. Systematis Vegetabilium Janua. Kolozsvárt: 42–46.

KATO, M. 1977. Classification of Athyrium and allied genera of Japan. Botanical Magazine (Tokyo) 90: 23-40.

KATO, M. 1984. A taxonomic study of the athyrioid fern genus *Deparia* with main reference to the Pacific species. *Journal of the Faculty of Science, University of Tokyo.*, Sect. 3, Botany 13: 375–430.

KATO, M. 1985. A systematic study of the genera of the fern family Davalliaceae. *Journal of the Faculty of Science, University of Tokyo*, Sect. 3, Botany,13: 553–573.

KATO, M. 1988. The phylogenetic relationship of Ophioglossaceae. Taxon 37: 381-386.

KAULFUSS, G.F. 1820. Kurze Anleitung zum Selbstudium der kryptogamischen Gewächse. Berlinisches Jahrbuch für die Pharmacie und für die damit verbundenen Wissenschaften, Berlin 21: 20–54.

KAULFUSS, G.F. 1824. Enumeratio filicum. Cnobloch, Leipzig.

KAULFUSS, G.F. 1827. Das Wesen der Farrenkräuter. Cnobloch, Leipzig.

KAULFUSS, G.F. 1831. Lycopodiaceae et Filices in Plantae Ecklonianae. Linnaea 6: 181-186.

KEYSERLING, A.F.M. 1873. Polypodiacea et Cyatheacea herbarii bungeani. W. Engelmann, Leipzig.

KEYSERLING, A.F.M. 1875. Genus Adiantum L. Mémoires de l'Académie Impériale des Sciences de Saint Pétersbourgh, Sér. 7, 22: 8 & 31.

KLOTZSCH, J.F. 1847. Beiträge zu einer Flora der Aequinoctial-Gegenden der neuen Welt. Linnaea 20: 337–432.

KLOTZSCH, J.F. 1856. Cyathea aurea aus Venezuela. Allgemeine Gartenzeitung 1856: 105-107.

KOIDZUMI, G. 1934. R.C. Ching: Sinopteris Ching, nov. gen. in Fan Mem. Inst. Biol. Peiping, China. Vol. IV, part 10 (1933). Acta Phytotaxonomica et Geobotanica 3: 49–51.

KORNAS, J. 1978. A new species of Athyrium (Aspleniaceae) from Zambia. Kew Bulletin 33: 99-101.

KORNAŚ, J. 1979. Distribution and ecology of the pteridophytes in Zambia. Panstwowe Wydawnictwo Naukowe, Warszawa-Kraków. KORNAŚ, J. 1982. In J. Kornaś, Z. Dnzonko, K. Harmata & A. Pacyna. 1982. Biometrics and numerical taxonomy of the genus Actiniopteris (Adiantaceae: Filicopsida) in Zambia. *Bulletin du Jardin Botanique National de Belgique* 52: 265–309.

KORNAS, J. 1993. The significance of historical factors and ecological preferences in the distribution of African pteridophytes. *Journal of Biogeography* 20: 281–286.

KORNAŚ, J. 1994. Filmy ferns (Hymenophyllaceae) of Central Africa (Zaire, Rwanda, Burundi). 2. *Trichomanes* (excl. subgen. *Microgonium*). *Fragmenta floristica et geobotanica* 39: 33–75.

KRAMER, K.U. 1967. The lindsaeoid ferns of the Old World. I. New Caledonia. Acta Botanica Neerlandica 15: 562–584.

KRAMER, K.U. 1968. The lindsaeoid ferns of the Old World. III. Notes on *Lindsaea* and *Sphenomeris* in the Flora Malesiana area. *Blumea* 15: 557–574.

KRAMER, K.U. 1971. The lindsaeoid ferns of the Old World. VIII. Sphenomeris in continental Africa. Bulletin du Jardin Botanique National de Belgique 41: 353–355.

KRAMER, K.U. 1972. The lindsaeoid ferns of the Old World. IX. Africa and its islands. Acta Botanica Neerlandica 42: 305-345.

KRAMER, K.U. 1990a. Dennstaedtiaceae. In K. Kubitzki, *The families and genera of vascular plants. I. Pteridophytes and Gymnosperms*: 81–94. (K.U. Kramer, & P.S. Green, volume editors). Springer-Verlag, Berlin.

KRAMER, K.U. 1990b. In K.U. Kramer, R.E. Holttum, R.C. Moran & A.R. Smith, Dryopteridaceae. In K. Kubitzki, *The families and genera of vascular plants. I. Pteridophytes and Gymnosperms*: 101–144. (K.U. Kramer, & P.S. Green, volume editors). Springer-Verlag, Berlin.

KRAMER, K.U. & TRYON, R.M. 1990. Introduction to the treatment of pteridophytes. In K. Kubitzki, *The families and genera of vascular plants. I. Pteridophytes and Gymnosperms*: 1–11. (K.U. Kramer, & P.S. Green, volume editors). Springer-Verlag, Berlin.

KRASSER, F. 1900. Plantae Pentherianae - Filices, Lycopodiaceae et Selaginellaceae. *Annalen des Kaiserlich-Königlich. Naturhistorischen Hofmuseums* 15: 3–6.

KUHN, F.A.M. 1867. Filices Deckenianae. Leipzig.

KUHN, F.A.M. 1868. Filices africanae. Leipzig.

KUHN, F.A.M. 1869. Relique Metteniana. Linnaea 36: 41–127.

KUHN, F.A.M. 1879. Cryptogamae vasculares. In Cl. v. d. Decken, Reisen in Ost-Afrika in 1851–1861, 3: 7–71.

KUHN, F.A.M. 1881. Übersicht über die Arten der Gattung Adiantum. Jahrbuch des Königlichen Botanischen Gartens und des Botanischen Museums zu Berlin 1: 337–38.

KUHN, F.A.M. 1891. In H.G.A. Engler, Über die Hochgebirgs flora des tropischen Afrika. *Abhandlungen der Königlichen Akademie der Wissenschaften in Berlin* 2: 1–461.

KÜMMERLE, J.B. 1909. A Ceterach génusj új faja. Species nova generis Ceterach. Botanikai Közlemények 8: 283–286.

KUNKEL, G. 1963. The Hymenophyllales of Liberia. Nova Hedwigia 6: 209–217.

KUNKEL, G. 1965. Über Trichomanaeaceae und 'Trismeriaceae'. Feddes Repertorium 70: 155–156.

KUNTH, K.S. 1816. Filices. In F.W.H.A. Humboldt, A.J.A. Bonpland et K.S. Kunth, Nova genera et species plantarum, volume 1. Paris.

KUNTZE, O. 1891–1898. Revisio generum plantarum, volume 1 & 2. Arthur Felix, Leipzig.

KUNZE, G. 1833. Hypodematium, eine neue Farrngattung. Flora 16: 689-690.

KUNZE, G. 1834. Synopsis plantarum cryptogamicarum ab Eduardo Poeppig in Cuba insula et in America meridionali collectarum. Linnaea 9: 65–99.

KUNZE, G. 1836. Acotyledonearum Africae australis recensio nova. Linnaea 10: 480-570.

KUNZE, G. 1840. Die Farnkräuter, volume 1, part 3: 41–62. Leipzig.

KUNZE, G. 1842a. Die Farnkräuter, volume 1, part 4: 63-84. Leipzig.

KUNZE, G. 1842b. Die Famkräuter, volume 1, part 5: 85-108. Leipzig.

KUNZE, G. 1844a. Die Farnkräuter, volume 1, part 7: 139-166. Leipzig.

KUNZE, G. 1844b. Filicum in Promontorio Bonae Spei et ad portum Natalensem a Gueinzio nuperius collectarum. Linnaea 18: 113–124.

KUNZE, G. 1847. Pugillus tertius plantarum. Linnaea 20: 1–6.

KUNZE, G. 1848. Filices Javae Zollingerianas aliasque es herbario Moricandiano observationes. Botanische Zeitung (Berlin) 6: 113–191.

KUNZE, G. 1850. Index filicum (sensu latissimo) adhuc, quantum innotuit, in hortis Europaeis ciltarum. Linnaea 23: 209–307.

KUNZE, G. 1851a. Filices Nilagiricae. Linnaea 24: 239-278.

KUNZE, G. 1851b. Oleandra Cav. species in herbario suo servatas sciagraphice disposuit. Botanische Zeitung (Berlin) 9: 345–347.

KURATA, S. 1961. Notes on Japanese ferns (21). Journal of Geobotany 9: 95–100.

LABILLARDIÈRE, J.J.H. DE, 1806-1807. Novae Hollandiae plantarum specimen. Paris

LAGASCA Y SEGURA, M. DE, 1802. In Lagasca y Segura, M. de García, D. & Clemente y Rubio, S. de R.. Introduction à la Criptogamie de Espāna. *Anales de Ciencias Naturales* 5: 135–166.

LAGASCA Y SEGURA, M. DE. 1816. Genera et species plantarum. Madrid.

LAMARCK, J.B.A.P. DE M. 1783. Encyclopédie méthodique. Botanique, volume 1: 1–344. Paris.

LAMARCK, J.B.A.P. DE M. 1786. Encyclopédie méthodique. Botanique, volume 2, part 1: 1-400. Paris.

LAMARCK, J.B.A.P. DE M. 1792. Encyclopédie méthodique. Botanique, volume 3, part 2: 361-759. Paris.

LAMARCK, J.B.A.P.M. DE & CANDOLLE, A.P. DE. 1805. Flore française 3rd edn, volume 2. Desray, Paris.

LANGSDORFF, G.H. VON & FISCHER, F.E.L. VON. 1810. Plantes recueillies pendant le voyage des Russes autour du monde, volume 1. Tübingen.

LAUNERT, O.E. 1957. Neue Arten und Erstfunde aus Südwestafrika. *Mitteilungen der Botanischen Staatssammlung München* 2: 306–315. LAUNERT, O.E. 1960. *Vorarbeiten zu einer Monographie der Gattung Marsilea* L. I. Drei neue Arten aus dem südlichen Afrika. *Mitteilung der Botanischen Staatssammlung München* 3: 505–509.

LAUNERT, O.E. 1968. A monographic survey of the genus *Marsilea* L. I. The species of Africa and Madagascar. *Senckenbergiana Biologica* 49: 273–315.

LAUNERT, O.E. 1969. Isoetaceae to Salviniaceae. In H. Merxmueller. *Prodromus einer Flora von Südwestafrika*: 1.1–12.1. Cramer, Lehre. LAUNERT, O.E. 1970. Marsileaceae. In A.W. Exell & O.E. Launert, *Flora zambesiaca*, *Pteridophyta*: 59–67. Crown Agents, London.

LAUNERT, O.E. 1977. Marsileaceae. In R.B. Fernandes, E. Launert & E.J. Mendes, *Conspectus florae angolensis, Pteridophyta*: 51–57. Junta de Investigações Cientificas do Ultramar, Lisboa.

LAUNERT, O.E. 1984. A revised key and new records of African species of the genus *Marsilea. Garcia de Orta, Série de Botânica*. 6: 119–140.

LAUNERT, O.E. & DINIZ, M.A. 1979. Marsileaceae. In A. Fernandes & E.J. Mendes, *Flora de Moçambique*: 53–65. Junta de Investigações Cientificas do Ultramar Centro de Botânica, Lisboa.

LELLINGER, D.B. 1985. Nomenclatural and taxonomic notes on the pteridophytes of Costa Rica, Panama and Colombia: 2. Proceedings of the Biological Society of Washington 98: 366–390.

LÉMAN, D.S. 1825. In F. Cuvier, *Dictionnaire des sciences naturelles dans lequel on traite méthodiquement des differents* êtres 2nd edn, volume 37. Paris.

LEPRIEUR, F.M.R. 1830. Note sur le *Pteris cornuta* de Palisot-Beauvois, espéce du genre *Ceratopteris. Annales des Sciences Naturelles.*Paris. 1: 99–103.

LESHO, C.L. 1994. A summary of chromosome numbers in the Marsileaceae, with counts for additional species of *Marsilea*. *American Fern Journal* 84: 121–125.

LESTIBOUDOIS, T.G. 1826. Botanographie élémentaire. Paris.

LÉVEILLE, H. 1915. Flore du Kouy-Tchéou. Le Mans.

L'HERTIER DE BRUTELLE, C.-L. 1788. Sertum anglicum. Paris.

LIEBMAN, F.M. 1849. Mexicos Bregner, en systematisk, critisk, plantegeografisk Undersøgelse. Skrifter udgivne of videnskabsselskabet I Christiana. Mathematisk-Naturvidenskabelig klasse V, 1: 151–160.

LINK, J.H.F. 1833a. Handbuch zur Erkennung der nutzbarsten und am häufigsten vorkommenden Gewächse, volume 3. Berlin.

LINK, J.H.F. 1833b. Hortus regius botanicus berolinensis, volume 2. Berlin.

LINK, J.H.F. 1841. Filicum species. Berlin.

LINNAEUS, C. 1753. Species plantarum, volume 2. Stockholm.

LINNAEUS, C. 1759. Systema naturae. 10th edn, volume 2. Stockholm.

LINNAEUS, C. 1763. Species plantarum. 2nd edn, volume 2. Stockholm.

LINNAEUS, C. 1767a. Mantissa plantarum. Stockholm.

LINNEAUS, C. 1767b. Systema naturae. 12th edn, volume 2. Stockholm.

LINNAEUS, C. 1707b. Systema Hatthae. 12th edil, voic LINNAEUS, C. 1771a. *Mantissa plantarum*. Stockholm.

LINNAEUS, C. 1771b. Mantissa plantarum altera. Stockholm.

LINNAEUS, C. filius. 1782. Supplementum plantarum. Braunschweig.

LLOYD, R.M. 1974. Systematics of the genus Ceratopteris Brongn. (Parkeriaceae) II. Taxonomy. Brittonia 26: 139–160.

LÖVE, A., LÖVE, D. & PICHI SERMOLLI, R.E.G. 1977. Cytotaxonomical atlas of the Pteridophyta. Cramer, Vaduz.

LOVIS, J.D. 1964. The taxonomy of Asplenium trichomanes. British Fern Gazette 9: 147-160.

LOVIS, J.D. 1977. Evolutionary patterns and processes in ferns. Advances in Biological Research 4: 229-415.

LOWE, E.J. 1857. Ferns: British and exotic, volume 3. Groombridge and Sons, London.

LOWE, E.J. 1862. A natural history of new and rare ferns. Groombridge & Sons, London.

MA, Y.L. 1985. Cytology and taxonomy in Woodsiaceae. Fern Gazette 13: 17–24.

MANTON, I. 1959. Cytological information on the ferns of West Tropical Africa. In A.H.G. Alston, the ferns and fern allies of West Tropical Africa: 75–81. (Supplement to Flora of West Tropical Africa, 2nd edn) London.

MASAMUNE, G. 1934. Floristic and geobotanical studies on the Island of Yakusima, Province Ôsumi. *Memoires of the Faculty of Science and Agriculture; Taihoku Imperial University* 11: 1–637.

MAXON, W.R. 1913a. Studies of tropical American ferns. Contributions from the United States National Herbarium 17: 125–179.

MAXON, W.R. 1913b. A new genus of davallioid ferns. Journal of the Washington Acadamy of Science 3: 143-144.

MAXON, W.R. 1926. Pteridophyta of Porto Rico and the Virgin Islands. Scientific Survey of Porto Rico and the Virgin Islands 6: 373–521.

MAXON, W.R. & MORTON, C.V. 1939. New ferns from Bolivia and Peru. Bulletin of the Torrey Botanical Club 66: 39–45.

METTENIUS, G.H. 1847. Ueber Azolla. Linnaea 20: 259-273.

METTENIUS, G.H. 1856. Filices horti botanici lipsiensis. Leopold Voss, Leipzig.

METTENIUS, G.H. 1857. Über einige Farngattungen, I. Polypodium. Abhandlungen herausgegeben von der Senckenbergischen Naturforschenden Gesellschaft, Frankfurt, volume 2, part 1: 1–138. Frankfurt.

METTENIUS, G.H. 1858. Über einige Farngattungen, IV. Phegopteris, Aspidium. Abhandlungen herausgegeben von der Senckenbergischen Naturforschenden Gesellschaft, Frankfurt, volume 2, part 2: 285–420. Frankfurt. METTENIUS, G.H. 1859a. Über einige Farngattungen, V. Cheilanthes. Abhandlungen herausgegeben von der Senckenbergischen Naturforschenden Gesellschaft, Frankfurt, volume 3: 47–99. Frankfurt.

METTENIUS, G.H. 1859b. Über einige Farngattungen, VI. Asplenium. Abhandlungen herausgegeben von der Senckenbergischen Naturforschenden Gesellschaft, Frankfurt, volume 3, part 1: 100–254. Frankfurt.

METTENIUS, G.H. 1864. Filices. In J. Triana & J.E. Planchon, Prodromus florae Novo-Granatensis. *Annales des Sciences Naturelles, Botanique*, Sér. 5, 2: 193–271.

METTENIUS, G.H. 1867. In C.G.T. Kotschy & J.J. Peyritsch, Plantae tinneanae. Vienna.

METTENIUS, G.H. 1868. In F.A.M. Kuhn, Filices africanae. Leipzig.

MEYEN, F.J.F. 1836. Beiträge zur Kenntniss der Azollen. Nova Acta Academiae Caesareae Leopoldino-Carolinae Germanicae Naturae Curiosorum 18: 505–523.

MEYER, D.E. 1962. Zur Cytologie der Asplenien Mitteleuropas. Berichte der Deutschen Botanischen Gesellschaft 74: 449-461.

MICHAUX, A. 1803. Flora boreali-americana. Paris.

MICKEL J.T. 1962. A monographic study of the fern genus Anemia subgen. Coptophyllum. Iowa State College Journal of Science 36: 349–482.

MICKEL, J.T. 1974. Phyletic lines in the southern ferns. Annals of the Missouri Botanical Garden 61: 474-482.

MICKEL, J.T. & ATEHORTÚA, L.G. 1980. Subdivision of the genus Elaphoglossum. American Fern Journal 70: 47-68.

MILDE, C.A.J. 1865. Monographia Equisetorum. Dresden.

MILDE, C.A.J. 1866. Filices criticae. Botanische Zeitung (Berlin) 24: 309-310.

MILDE, C.A.J. 1867. Filices Europae et Atlantidis, Asiae Minoris et Sibiriae. A. Felix, Leipzig.

MILDE, C.A.J. 1870. Ueber Athyrium, Asplenium und Verwandte. Botanische Zeitung (Berlin) 1870: 345-353.

MIQUEL, F.A.W. 1868. Filices (Ophioglossea, Pteris, Allosorus). Annales Museum Botanicum Lugduno-Batavum 4: 290.

MIRBEL, C.F.B. DE. 1802. In J.B.A.P.M. de Lamarck & C.F.B. de Mirbel, *Histoire naturelle des végétaux, classés par familles*, volume 3: 1–588. Paris.

MIRBEL, C.F.B. DE. 1803a. Histoire naturelle, générale et particulière, des plantes, volume 4. F. Dufart, Paris.

MIRBEL, C.F.B. DE. 1803b. In J.B.A.P.M. de Lamarck & C.F.B. de Mirbel, *Histoire naturelle des végétaux, classés par familles*, volume 4: 1–317. Paris.

MIRBEL, C.F.B. DE. 1803c. In J.B.A.P.M. de Lamarck & C.F.B. de Mirbel, *Histoire naturelle des végétaux, classés par familles*, volume 5: 1–332. Paris.

MIRBEL, C.F.B. DE. 1816. In F. Cuvier. Dictionnaire des sciences naturelles dans lequelon traite méthodiquement des differents êtres de la nature, volume 1. Paris.

MITCHELL, D.S. 1972. The Kariba weed: Salvinia molesta. Fern Gazette 10: 251-252.

MITUI, K., MURAKAMI, N. & IWATSUKI, K. 1989. Chromosomes and systematics of Asplenium sect. Hymenasplenium (Aspleniaceae). American Journal of Botany 76: 1689–1697.

MOLL, E.J. & WHITE, F. 1978. The Indian Ocean Coastal Belt. In M.J.A. Werger, *Biogeography and ecology of southern Africa*, volume 1: 563–598. Junk, The Hague.

MOMOSE, S. 1960. The prothallia of Aspleniaceae. 6. Journal of Japanese Botany 35: 321–326.

MOORE, T. 1853. List of Mr. Plant's Natal ferns. Journal of Botany 5: 225-331.

MOORE, T. 1855. New garden ferns. Gardeners Chronicle and Agricultural Gazette 1855: 677.

MOORE, T. 1856. New garden ferns. Gardeners Chronicle and Agricultural Gazette 1856: 193.

MOORE, T. 1857-1862. Index filicum. Pamplin, London.

MOORE, T. 1863. New garden ferns. Gardeners Chronicle and Agricultural Gazette 1863: 1108.

MOORE, T. & HOULSTON, J. 1851. Descriptions and woodcuts of cultivated ferns. Gardener's Magazine of Botany 3: 265.

MORI, T. 1922. An enumeration of plants hitherto known from Corea. Seoul, Corea.

MORTON, C.V. 1959a. Sur la nomenclature de deux fougères rares d'Espagne. Bulletin de la Société Botanique de France 106: 231-234.

MORTON, C.V. 1959b. Some new combinations in Thelypteris. American Fern Journal 49: 113–114.

MORTON, C.V. 1963. The classification of Thelypteris. American Fern Journal 53: 149–154.

MORTON, C.V. 1967. Studies of fern types, I. Contributions from the United States National Herbarium 38: 29–83.

MORTON, C.V. 1973. Studies of fern types, II. Contributions from the United States National Herbarium 38: 215-281.

MORTON, C.V. 1974. William Roxburgh's fern types. Contributions from the United States National Herbarium 38: 283-396.

MORTON, C.V. & LELLINGER, D.B. 1966. The Polypodiaceae subfamily Asplenioideae in Venezuela. *Memoires of the New York Botanical Garden* 15: 1–49.

MÜLLER, K. 1854. Einige Worte über die Bedeutung des Zellenbaus für die Klassifikation, nebst Beschreibung sechs neuen Arten der Farrngattung Vittaria. Botanische Zeitung (Berlin) 1854: 537–546.

MÜLLER, K. 1856. Monographische Kritik der Lycopodiaceen-gattung Psilotum Sw. Botanische Zeitung (Berlin) 14: 233–243.

MÜLLER, K. 1861. Über Lycopodium cernuum. Botanische Zeitung (Berlin) 19: 161–164.

MURAKAMI, N. & MORAN, R.C. 1993. Monograph of the neotropical species of Asplenium sect. Hymenasplenium (Aspleniaceae). Annals of the Missouri Botanical Garden 80: 1–38.

NAKAI, T. 1933. Notes on Japanese ferns. Botanical Magazine (Tokyo) 47: 151-186.

NAKAI, T. 1950. A new classification of the Gleicheniales. Bulletin of the National Science Museum. Tokyo 29: 1–71.

NAYAR, B.K. 1970. A phylogenetic classification of the homosporous ferns. Taxon 19: 229–236.

NAYAR, B.K., BAJPAI, N. & CHANDRA, S. 1968. Contributions to the morphology of the fern genus Oleandra. Botanical Journal of the Linnean Society 60: 265–282.

NAYAR, B.K. & KAUR, S. 1968. Spore germination in homosporous ferns. Journal of palynology 4: 1–14.

NAYAR, B.K. & KAUR, S. 1971. Gametophytes of homosporous ferns. Botanical Review 37: 295–396.

NAYAR, B.K., KAUR, S. & BAJPAI, N. 1967. Morphological studies in Histiopteris and Hypolepis. Botanisk Notiser 120: 177–195.

NESSEL, H. 1934. Neue Lycopodien, die von allen schon bekannten Arten durch ihren Habitus ganz besonders abweichend und auffallend sind. Feddes Repertorium Specierum Novarum Regni Vegetabilis 36: 177–193.

NESSEL, H. 1939. Die Bärlappgewäche. G. Fischer, Jena.

NEWMAN, E. 1840. A history of british ferns. London.

```
NEWMAN, E. 1845. Rus in Urbe. Phytologist 2: 273-281.
```

NEWMAN, E. 1851. Proposed addition of three new species and three new genera to our list of British ferns. *Phytologist* 4: 368–371, app. XVI.

NEWMAN, E. 1854a. Remarks on the new method of arranging ferns. Phytologist 5: 222-240.

NEWMAN, E. 1854b. A history of British ferns, 3rd edn. London.

NOOTEBOOM, H.P. 1994. Notes on Davalliaceae. II. A revision of the genus Davallia. Blumea 39: 151-214.

NOOTEBOOM, H.P. 1997. The microsoroid ferns (Polypodiaceae). Blumea 42: 261–395.

OHBA, H. 1965. Considerations of the genus Lunathyrium of Japan. I. Science Report of the Yokosuka City Museum 11: 48–55.

OHWI, J. 1956. Notes on some plants from Japan and its neighbours. *Bulletin of the National Science Museum, Tokyo*, Ser. 2, 3: 98–101. ØLLGAARD, B. 1979. Studies in Lycopodiaceae. 2. The branching patterns and infrageneric groups of *Lycopodium* senso lato. *American Fern Journal* 69: 49–61.

ØLLGAARD, B. 1987. A revised classification of the Lycopodiaceae s. lat. Opera Botanica 92: 153-178.

PALISOT DE BEAUVOIS, A.M.F.J. 1803. Flore d'Oware et de Bénin, volume 1, part 1. Paris.

PALISOT DE BEAUVOIS, A.M.F.J. 1804a. Suite de l'Aethéogamie. Magazin encyclopédique, Paris 5: 483.

PALISOT DE BEAUVOIS, A.M.F.J. 1804b. Suite de l'Aethéogamie. Magazin encyclopédique, Paris 9: 472-483.

PALISOT DE BEAUVOIS, A.M.F.J. 1805. Prodrome des cinquième et sixième familles de l'Aethéogamie. Paris.

PALISOT DE BEAUVOIS, A.M.F.J. 1806. Flore d'Oware et de Bénin, volume 1, part 7. Paris. PALISOT DE BEAUVOIS, A.M.F.J. 1808. Flore d'Oware et de Bénin, volume 2, part 1. Paris.

PANIGRAHI, G. 1987. Tectariaceae, fam. nov. to replace Aspidiaceae Mettenius ex Frank, nom. illeg. (Pteridophyta). *Journal of the Orissa Botanical Society* 8: 41–42.

PAPPE, C.W.L. 1858. In C.W.L. Pappe & W. Rawson, Synopsis filicum Africae australis. W. Brittain, Cape Town.

PAPPE, C.W.L. & RAWSON, W. 1858. Synopsis filicum africae australis. W. Brittain, Cape Town.

PARRIS, B.S. 1986. New combinations in Filices. Kew Bulletin 41: 69-70.

PARRIS, B.S. 1972. The genus Doodia R.Br. (Blechnaceae: Filicales) in New Zealand. New Zealand Journal of Botany 10: 585-604

PATTERSON, C. 1987. Molecules and morphology in evolution: conflict or compromise? Cambridge University Press, Cambridge.

PÉREZ-GARCŌA, B.A.M. & RIBA, R. 1999. Morphogogía y anatomía del gametofito de *Didymochlaena truncatula* (Dryopteridaceae). Revista de biología tropical 47: 93–99.

PERRIER DE LA BÂTHIE, H. 1932. Catalogue des plantes de Madagascar, Pteridophyta. Tananarive.

PETER, A. 1929. Flora von Deutsch-Ostafrika. Fedde Repertorium Specierum Novarum Regni Vegetabilis 40: 1–45.

PETIVER, J. 1702. Gazophylacii naturae artis et decas. London.

PETIVER, J. 1712. Pteri-graphia americana. London.

PFEIFFER, L.K.G. 1874. Nomenclator botanicus, volume 2. Kassel.

PICHI SERMOLLI, R.E.G. 1947. Lepisorus corradii. Nuova specie delle Polypodiaceae raccolta nel l'Abissinia meridionale. Nuovo Giornale Botanico Italiano, Ser. 2, 52: 30–33.

PICHI SERMOLLI, R.E.G. 1950. Sulla sistematica e nomenclatura di alcune piante dell'Abissinia. Webbia 7: 325–351.

PICHI SERMOLLI, R.E.G. 1954. Adumbratio florae aethiopicae 3. Ophioglossaceae. Osmundaceae. Schizaeaceae. Webbia 9: 623–660.

PICHI SERMOLLI, R.E.G. 1956. Adumbratio florae aethiopicae. Webbia 12: 121-146.

PICHI SERMOLLI, R.E.G. 1957. Adumbratio florae aethiopicae. 5. Parkeriaceae, Adiantaceae, Vittariaceae. Webbia 12: 645-704.

PICHI SERMOLLI, R.E.G. 1958a. Pteridophyta. Pp. 421-493. In E.B. Turrill, Vistas in botany. Pergamon Press, New York.

PICHI SERMOLLI, R.E.G. 1958b. The higher taxa of the Pteridophyta and their classification. In Hedberg, O. Systematics of today. Uppsala Univ. Årsskrift 1958: 70–90.

PICHI SERMOLLI, R.E.G. 1962. On the fern genus Actiniopteris Link. Webbia 17: 1–32.

PICHI SERMOLLI, R.E.G. 1965. Adumbratio florae aethiopicae. 11. Oleandraceae. Webbia 20: 745-769.

PICHI SERMOLLI, R.E.G. 1968a. Fragmenta pteridologiae - I. Webbia 23: 159–207.

PICHI SERMOLLI, R.E.G. 1968b. Adumbratio florae aethiopicae. 15. Elaphoglossaceae. Webbia 23: 209-246.

PICHI SERMOLLI, R.E.G. 1969. Adumbratio florae aethiopicae. 18. Lomariopsidaceae. Webbia 23: 379–395.

PICHI SERMOLLI, R.E.G. 1970. Fragmenta pteridologiae - II. Webbia 24: 699-722.

PICHI SERMOLLI, R.E.G. 1972a. Names and types of fern genera. Webbia 26: 491–536.

PICHI SERMOLLI, R.E.G. 1972b. Fragmenta pteridologiae - III. Webbia 27: 389-460.

PICHI SERMOLLI, R.E.G. 1973. Fragmenta pteridologiae - IV. Webbia 28: 445-477.

PICHI SERMOLLI, R.E.G. 1974. Fragmenta pteridologiae - V. Webbia 29: 1-16.

PICHI SERMOLLI, R.E.G. 1975. Taxonomic notes on some African species of Elaphoglossum. Fern Gazette 11: 95–100.

PICHI SERMOLLI, R.E.G. 1977a. Fragmenta pteridologiae - VI. Webbia 31: 237–259.

PICHI SERMOLLI, R.E.G. 1977b. Tentamen Pteridophytorum genera in taxonomicum ordinem redigendi. Webbia 31: 313–512.

PICHI SERMOLLI, R.E.G. 1977c. Novitates pteridologicae aethiopicae. Webbia 32: 51-68.

PICHI SERMOLLI, R.E.G. 1977d. Fragmenta pteridologiae - VII. Webbia 32: 69-93.

PICHI SERMOLLI, R.E.G. 1978a. In R.E.G. Pichi Sermolli & M.P. Bizzarri. The botanical collections (Pteridophyta and Spermatophyta) of the AMF Mares–G.R.S.T.S. Expedition to Patagonia, Tierra del Fuego and Antarctica. *Webbia* 32: 455–534.

PICHI SERMOLLI, R.E.G. 1978b. Adumbratio florae aetiopicae. 32. Nephrolepidaceae. Webbia 33: 115–135.

PICHI SERMOLLI, R.E.G. 1983a. Fragmenta pteridologiae. Webbia 37: 111–140.

PICHI SERMOLLI, R.E.G. 1983b. A contribution to the knowledge of the Pteridophyta of Rwanda, Burundi, and Kivu (Zaïre): 1. *Bulletin du Jardin Botanique National de Belgique* 53: 177–284.

PICHI SERMOLLI, R.E.G. 1984. A new species of *Dryopteris* from tropical east Africa. Webbia 37: 329–339.

PICHI SERMOLLI, R.E.G. 1985a. On the taxonomy and nomenclature of some species of *Ctenitis* (Aspidiaceae) from tropical Africa. *Webbia* 39: 1–28.

PICHI SERMOLLI, R.E.G. 1985b. A contribution to the knowledge of the Pteridophyta of Rwanda, Burundi, and Kivu (Zaire)–II. *Bulletin du Jardin Botanique National de Belgique* 55: 123–206.

PICHI SERMOLLI, R.E.G. 1991. On the taxonomy and nomenclature of some species from tropical Africa of the genus *Triplophyllum* Holttum (Dryopteridaceae). Webbia 45: 117–135.

PICHI SERMOLLI, R.E.G. 1996. Authors of scientific names in Pteridophyta. Royal Botanic Gardens, Kew.

PIROTTA, R. 1908. Species novae in excelsis Ruwenzori in expeditione Ducis Aprutis lectae, VIII. Filices. Annali di Botanica. Genoa 7: 173–180.

PIROTTA, P.R. 1909. Pteridophyta. In L.A. di Savoia, Il Ruwensori I: 475-483. Ulrico Hoepli, Milan.

PLUKENET, L. 1692. Phytographia. London.

PLUMIER, C. 1693. Description des plantes de l'Amerique. Paris.

PLUMIER, C. 1705. Traité des fougères de l'Amerique. Paris.

POHL, R. W. 1955. Toxicity of ferns and Equisetum. American Fern Journal 45: 95–97.

POIRET, J.L.M. 1798. In J.B.A.P.M. de Lamarck, Encyclopédie méthodique, Botanique, volume 4, part 2: 401–754. Paris.

POIRET, J.L.M. 1804. In J.B.A.P.M. de Lamarck, Encyclopédie méthodique, Botanique, volume 5: 1–748. Paris.

POIRET, J.L.M. 1808. In J.B.A.P.M. de Lamarck, Encyclopédie méthodique, Botanique, volume 8: 1–879. Paris.

POIRET, J.L.M. 1810. In J.B.A.P.M. de Lamarck, Encyclopédie méthodique, Supplementum 1. Paris.

POISSON, H. 1910. Le genre Platycerium. Revue horticole 82: 530-531.

POSTHUMUS, O. 1924. On some principles of stelar morphology. Recueil des Travaux Botaniques Néerlandais 21: 111–296.

PRANTL, K.A.E. 1874. Lehrbuch der Botanik für Mittelschulen. Leipzig.

PRANTL, K.A.E. 1875. Untersuchungen zur Morphologie der Gefässkryptogamen, volume 1. Leipzig.

PRANTL, K.A.E. 1881. Untersuchungen zur Morphologie der Gefässkryptogamen, volume 2. Leipzig.

PRANTL, K.A.E. 1882. Die Farngattungen Cryptogamme und Pellaea. Botanische Jahrbücher für Systematik 3: 403–420.

PRANTL, K.A.E. 1883. Systematische Uebersicht der Ophioglosseen. Berichte der Deutschen Botanischen Gesellschaft 1: 348–353.

PRANTL, K.A.E. 1884. Beiträge zur Systematik der Ophioglosseen. Jahrbuch des Königlichen Botanischen Gartens und des Botanischen Museums zu Berlin 3: 307–333.

PRESL, C.B. 1825. Reliquiae haenkeanae. Pragae.

PRESL, C.B. 1836. Tentamen pteridographiae. Pragae.

PRESL, C.B. 1843. Hymenophyllaceae. Eine botanische Abhandlung. Prague.

PRESL, C.B. 1845a. Botanische Bemerkungen. Abhandlungen der Königlichen Böhmischen Gesellschaft der Wissenschaften 5: 430–584.

PRESL, C.B. 1845b. Supplementum tentaminis pteridographiae. Haase, Prague.

PRESL, C.B. 1846. Botanische Bemerkungen. Prague.

PRESL, C.B. 1847. Die Gefässbündel im Stipes der Farrn. Haase, Prague.

PRESL, C.B. 1851. Epimeliae botanicae. Haase, Pragae.

PRICE, M.G. 1984. Three new combinations in Loxogramme. American Fern Journal 74: 61.

PRITZEL, E.G. 1901. Lycopodiaceae. In H.G.A. Engler & K. Prantl, *Die natürlichen Pflanzenfamilien*, part 1, volume 4: 563–606. W. Engelmann, Leipzig.

PROCTOR, G.R. 1961. Notes on Lesser Antillean ferns. Rhodora 63: 31–35.

PROCTOR, G.R. 1977. Pteridophyta. In R.A. Howard, Flora of the Lesser Antilles, Leeward and Windward Islands, volume 2: 1–414.

PROCTOR, G.R. 1985. Ferns of Jamaica: a quide to the pteridophytes. British Museum (Natural History), London.

PRYER, K.M. 1999. Phylogeny of marsileaceous ferns and relationships of the fossil *Hydropteris pinnata* reconsidered. *International Journal of Plant Science* 160: 931–954.

PRYER, K.M., SMITH, A.R. & SKOG, J.E. 1995. Phylogenetic relationships of extant ferns based on evidence from morphological and rbcL sequences. American Fern Journal 85: 205–282.

RADDI, G. 1819. Synopsis filicum Brasiliensium. Opuscoli scientifici 3: 279–290.

RADDI, G. 1825. Plantarum brasiliensium nova genera. Florence.

RAGHAVAN, V. & HUCKABY, C.S. 1980. A comparative study of cell division patterns during germination of spores of *Anemia, Lygodium* and *Mohria* (Schizaeaceae). *American Journal of Botany* 67: 653–663.

REED, C.F. 1948. The phylogeny and ontogeny of the Pteropsida. I. Schizaeales. Boletim da Sociedade Broteriana, Sér. 2, 21: 71–197.

REED, C.F. 1968. Index Thelypteridis. Phytologia 17: 249-328.

REED, C.F. & VERDCOURT, B. 1965. Isoetes alstonii, a new species of Isoetes from Rhodesia. Kirkia 5: 19–20.

REICHENBACH, L. 1837. Handbuch des natürlichen Pflanzensystems nach allen seinen Classen. Leipzig.

RETZIUS, A.J. 1791. Observationes botanicae sex fasciculis comprehensae. Leipzig.

ROOS, M.C. 1985. Phylogenetic systematics of the Drynarioideae (Polypodiaceae). Verhandelingen van de Koninklijke Nederlandse Akademie van Wetenschappen, Afr. Natuurkunde. Tweede Reeks, Deel 85: 1–318.

ROTH, A.W. 1797. Catalecta botanica, volume 1. Leipzig.

ROTH, A.W. 1799. Tentamen florae germanicae, volume 3. Leipzig.

ROTHMALER, W. 1944. Pteridophyten-Studien I. Feddes Repertorium Specierum Novarum Regni Vegetabilis 54: 55–82.

ROTHMALER, W. 1962. Über einige *Diphasium-*Arten (Lycopodiaceae). Feddes Repertorium specierum novarum regni vegetabilis 66: 234–236.

ROTHWELL, G.W. & STOCKEY, R.A. 1989. Fossil Ophioglossaceae in the Palaeocene of western North America. *American Journal of Botany* 76: 637–644.

ROTHWELL, G.W. & STOCKEY, R.A. 1994. The role of *Hydropteris pinnata* gen. et sp. nov. in reconstructing the cladistics of heterosporous ferns. *American Journal of Botany* 81: 479–492.

ROUX, J.P. 1979. Cape Peninsula Ferns. National Botanical Gardens, Cape Town.

ROUX, J.P. 1982a. The application of the name Blechnum capense Burm.f. Journal of South African Botany 8: 451-453.

ROUX, J.P. 1982b. The fern genus Elaphoglossum Schott (Filicales) in South Africa. Journal of South African Botany 48: 481–526.

ROUX, J.P. 1984. Mohria hirsuta, a new fern species from the Drakensberg. South African Journal of Botany 50: 435-441.

ROUX, J.P. 1986. A review and typification of some of Kunze's newly described South African Pteridophyta published in his Acotyledonearum Africae Australis Recensio Nova. Botanical Journal of the Linnean Society 92: 343–381.

ROUX, J.P. 1990a. Description of two new species of *Mohria* (Schizaeaceae: Pteridophyta) from South Africa. *South African Journal of Botany* 56: 266–270.

ROUX, J.P. 1990b. A new species and combination in Mohria (Schizaeaceae: Pteridophyta). South African Journal of Botany 56: 399–402.

ROUX, J.P. 1993a. A new cytotype for Acrostichum aureum. Bothalia 23: 75.

ROUX, J.P. 1993b. Systematic studies in the genus Mohria (Pteridophyta, Anemiaceae). IV. Comparative gametophyte morphology in

Mohria and Anemia. Bothalia 23: 191–196.

ROUX, J.P. 1994a. Systematic studies in the genus Mohria (Pteridophyta, Anemiaceae). V. Karyology. Bothalia 24: 97–99.

ROUX, J.P. 1994b. Lectotypification of Asplenium lucidum Burm.f. (Aspleniaceae). Taxon 43: 641–642.

ROUX, J.P. 1995. Systematic studies in the genus Mohria (Pteridophyta: Anemiaceae). VI. Taxonomic review. Bothalia 25: 1–12.

ROUX, J.P. 1997a. The morphology and cytology of a new *Polystichum* (Pteridophyta: Dryopteridaceae) hybrid from South Africa. *Botanical Journal of the Linnean Society* 124: 375–381.

ROUX, J.P. 1997b. A new species of *Polystichum* (Pteridophyta: Dryopteridaceae) from South Africa. *Botanical Journal of the Linnean Society* 125: 35–43.

ROUX, J.P. 1997c. A taxonomic revision of *Polystichum* (Pteropsida: Dryopteridaceae) in Africa and neighbouring islands. Unpublished Ph.D., University of Pretoria, Pretoria.

ROUX, J.P. 2000a. A new combination and new records for the flora of Malawi. Bothalia 30: 155-159.

ROUX, J.P. 2000b. The genus Polystichum (Dryopteridaceae) in Africa. Bulletin of the natural History Museum, Botany Series 30: 33–79.

ROXBURGH, W. 1816. Appendix. An alphabetical list of plants, seen by Dr Roxburgh growing on the island of St Helena, in 1813–14. In A. Beatson, *Tracts relative* to the island of St Helena: 295–326. London.

ROXBURGH, W. 1844. The cryptogamous plants of Dr Roxburgh, forming the fourth and last part of the Flora Indica. *Calcutta Journal of Natural History* 4: 468–520.

RUNEMARK, H. 1962. A revision of Pteris dentata and related species. Botaniska Notiser 115: 177-195.

SADEBECK, R.E.B. 1897. Filices Camerunianae Dinklageanae. *Jahrbuch der Hamburgischen Wissenschaftlichen Anstalten* 14, Beiheft 3: 15–18.

SAIKI, Y. 1984. Note on ferns: 3. African and neotropical species of the *Aleuritopteris farinosa* group. *Journal of Phytogeography and Taxonomy* 32: 81–90.

SALISBURY, R.A. 1796. Prodromus stripium in horto ad Chapel Allerton vigentium. London.

SALOMON, C. 1883. Nomenclator der Gefässkryptogamen oder alphabetische Aufzählung der Gattungen und Arten der bekannten Gefässkryptogamen mit ihrer Synonymen und ihrer geographischen Verbreitung. Leipzig.

SANO, R., TAKAMIŶA, M., ITO, M., KURITA, S. & HAŚEBĒ, M. 2000. Phylogeny of the lady fern group, tribe Physematieae (Dryopteridaceae), based on chloroplast *rbc*l gene sequences. *Molecular phylogenetics and evolution* 15: 403–413.

SAUNDERS, R.M.K. & FOWLER, K. 1992. A morphological taxonomic revision of *Azolla* Lam. section *Rhizosperma* (Mey.) Mett. (Azollaceae). *Botanical Journal of the Linnean Society* 109: 329–357.

SAUNDERS, R.M.K. & FOWLER, K. 1993. The supraspecific taxonomy and evolution of the fern genus *Azolla* (Azollaceae). *Plant Systematics and Evolution* 184: 175–193.

SAVIGNÝ, M.J.C.L. 1798. In J.B.A.P.M. de Lamarck, Encyclopédie méthodique. Botanique, volume 4. Paris.

SCHELPE, E.A.C.L.E. 1952. The genus Pyrrosia (Polypodiaceae) in Africa. Journal of South African Botany 18: 123–134.

SCHELPE, E.A.C.L.E. 1955. Osmundites natalensis - a new fossil fern from the Cretaceous of Zululand. Annals and Magazine of Natural History. Ser. 12, 8: 652–656.

SCHELPE, E.A.C.L.E. 1963. The identity of some fern types in the Thunberg herbarium. *Journal of South African Botany* 29: 91–92. SCHELPE, E.A.C.L.E. 1964. Pteridophyta collected on an expedition to northern Mozambique. *Journal of South African Botany* 30: 177–200.

SCHELPE, E.A.C.L.E. 1965. A review of the southern African species of Thelypteris. Journal of South African Botany 31: 259-269.

SCHELPE, E.A.C.L.E. 1966. The Pteridophyta of Gorongosa Mountain, southern Mozambique. *Boletim da Sociedade Broteriana*, Sér. 2, 40: 149–179.

SCHELPE, E.A.C.L.E. 1967. New taxa of Pteridophyta from south eastern tropical Africa. *Boletim da Sociedade Broteriana*, Sér. 2, 41: 203–217.

SCHELPE, E.A.C.L.E. 1968. Three new species of ferns from southern Africa. Journal of South African Botany 34: 235-241.

SCHELPE, E.A.C.L.E. 1969a. A revised check-list of the Pteridophyta of Southern Africa. Journal of South African Botany 35: 127-140.

SCHELPE, E.A.C.L.E. 1969b. Reviews of tropical African Pteridophyta. I. Contributions from the Bolus Herbarium 1: 1–132.

SCHELPE, E.A.C.L.E. 1970. Pteridophyta. In A.W. Exell & E. Launert, Flora zambesiaca. Crown Agents, London.

SCHELPE, E.A.C.L.E. 1976. New Angolan fern taxa. Garcia de Orta, Série de Botânica 3, 1: 53-54.

SCHELPE, E.A.C.L.E. 1977. Pteridophyta. In R.B. Fernandes, E. Launert & E.J. Mendes, Conspectus florae angolensis. Lisbon.

SCHELPE, E.A.C.L.E. 1978. In J.P. Rourke & E.A.C.L.E. Schelpe, The identity of *Polypodium poppigianum Mett. Journal of South African Botany* 44: 419–420.

SCHELPE, E.A.C.L.E. 1979. A new name for Blechnum capense (L.) Schltdl. Journal of South African Botany 45: 221.

SCHELPE, E.A.C.L.E. & ANTHONY, N.C. 1982. In N.C. Anthony & E.A.C.L.E. Schelpe, New species and combinations in African Pteridophyta and Orchidaceae. *Contributions from the Bolus Herbarium* 10: 143–161.

SCHELPE, E.A.C.L.E. 1983. Aspects of the phytogeography of African Pteridophyta. Bothalia 14: 417-419.

SCHELPE, E.A.C.L.E. & ANTHONY, N.C. 1985a. In N.C. Anthony & E.A.C.L.E. Schelpe, Two new taxa and a new combination in southern African Pteridophyta. Bothalia 15: 554–555.

SCHELPE, E.A.C.L.E. & ANTHONY, N.C. 1985b. X Pleopodium - A putative generic fern hybrid from Africa. Botalia 15: 555–559.

SCHELPE, E.A.C.L.E. & ANTHONY, N.C. 1986. In O.A. Leistner. Flora of Southern Africa, Pteridophyta. Department of Agriculture and Water Supply, Pretoria.

SCHELPE, E.A.C.L.E. & DINIZ, M.A. 1979. Pteridophyta. In A. Fernandes & E.J. Mendes, *Flora de Moçambique*. Junta de Investigações Científicas do Ultramar Centro de Botânica, Lisboa.

SCHELPE, E.A.C.L.E. & JERMY, A.C. 1977. Selaginellaceae. In R.B. Fernandes, O.E. Launert & E.J. Mendes, *Conspectus florae angolensis, Pteridophyta*. Junta de Investigações do Ultramar, Lisbon.

SCHIPPERS, R.R. 1993. Pteridophyta of Tanzania with special reference to Pare and Usambara mountains. Fern Gazette 14: 171–192.

SCHLECHTENDAL, D.F.L. VON 1825a. Adumbrationes plantarum, fascicle 1: 1–16. Berlin.

SCHLECHTENDAL, D.F.L. VON 1825b. Adumbrationes plantarum, fascicle 2: 17–24. Berlin.

SCHLECHTENDAL, D.F.L. VON 1826. Adumbrationes plantarum, fascicle 3: 25–32. Berlin.

SCHLECHTENDAL, D.F.L. VON 1827. Adumbrationes plantarum, fascicle 4: 33–40. Berlin.

SCHLECHTENDAL, D.F.L. VON 1832. Adumbrationes plantarum, fascicle 5: 41–56. Berlin.

SCHMIDEL, C.C. 1763. Icones plantarum et analyses partium. (Ed. J.C. Keller): volume 3, 45.

SCHNEIDER, H. 1996. The root anatomy of ferns: a comparative study. In J.M. Camus, M. Gibby & R.J. Johns, *Pteridology in perspective*: 271–283. Royal Botanic Gardens, Kew.

SCHNEÍDER, H. 2000. Morphológy and anatomy of roots in the filmy fern tribe Trichomaneae H.Schneider (Hymenophyllaceae, Filicatae) and the evolution of rootless taxa. *Botanical Journal of the Linnean Society* 132: 29–46.

SCHOTT, H.W. 1834. Genera filicum. Vienna.

SCHRADER, H.A. 1818. Analecta ad floram capensem. Sect. I. Filices, Lycopodineae. Göttingische gelehrte Anzeigen 1818: 918–920.

SCHRADER, H.A. 1824. Illustratio filicum a serenissimo principe neowidensi in Brasilia observatarum, praemissis animadversionibus de hujus familiae structura et oeconomia. *Göttingische gelehrte Anzeigen* 1824: 857–869.

SCHUMACHER, C.F. 1803. Enumeratio plantarum in partibus Saellandiae septentrionalis et orientalis. Havanna.

SCHUMACHER, C.F. 1829. Beskrivelse af Guineeiske Planter, som ere fundne af Danske Botanikere, isaer af Etatsraad Thonning. Kongelige Danske Videnskabernes Selskabs Naturvidenskabelige og Mathematiske Afhandlinger 4: 1–230.

SCHWEINFURTH, G.A. 1878. Bericht über die botanischen Ergebnisse der ersten Niam-Niam Reise Januar–Juli 1870. Botanische Zeitung (Berlin) 29: 361–369.

SCOPOLI, J.A. 1760. Flora carniolica. Vienna.

SÉGUIER, J.F. 1754. Plantae veronenses, volume 3. Veronae.

SEN, T. & SEN, U. 1978. Morphology, anatomy and taxonomy of Lycopodiaceae of the Darjeeling Himalayas. Fern Gazette 11: 413–427.

SEN, T., SEN, U. & HOLTTUM, R.E. 1972. Morphology and anatomy of the genera *Davallia, Araiostegia* and *Davallodes* with discussion of their affinities. *Kew Bulletin* 27: 217–243.

SERBET, R. & ROTHWELL, G.W. 1999. Osmunda cinnamomea (Osmundaceae) in the Upper Cretaceous of Western North America: additional evidence for exceptional species longevity among filicean ferns. International Journal of Plant Science 160: 425–433.

SEWARD, A.C. 1926. The Cretaceous plant-bearing rocks of western Greenland. Philosophical Transactions, Ser. B 215: 57–175.

SHIEH, W.-C. 1973. Synopsis of the fern family Pteridaceae (sensu Copeland) in Taiwan. Journal of Science and Engineering, National Chung-Hsing University 10: 191–232.

SHIVAS, M.G. 1969. A cytotaxonomic study of the Asplenium adiantum-nigrum complex. British Fern Gazette 10: 68–79.

SIM, T.R. 1891. Handbook of the ferns of Kaffraria. Taylor & Henderson, Aberdeen.

SIM, T.R. 1892. The ferns of South Africa, J.C. Juta & Co., Cape Town.

SIM, T.R. 1906. Recent information concerning South African ferns and their distribution. *Transactions of the South African Philosophical Society* 16: 267–300.

SIM, T.R. 1915. Ferns of South Africa, 2nd edn. Cambridge University Press.

SKOG, J.E. & DILCHER, D.L. 1992. A new species of *Marsilea* from the Dakota Formation in central Kansas. *American Journal of Botany* 79: 982–988.

SLEDGE, W.A. 1960. The Polypodiaceae and Grammitidaceae of Ceylon. *Bulletin of the British Museum (Natural History), Botany* 2: 131–158. SLEEP, A. & REICHSTEIN, T. 1984. Typification of *Asplenium varians* Wall. ex Hook. & Grev. (Aspleniaceae, Pteridophyta). Studies in *Asplenium* for 'Flora Iranica': 5. *Candollea* 39: 675–691.

SMALL, J.K. 1932. Ferns Florida. New York.

SMALL, J.K. 1938. Ferns of the Southeastern States. Lancaster.

SMITH, A.R. 1973. The Mexican species of Thelypteris subgen. Amauropelta and Goniopteris. American Fern Journal 63: 116–127.

SMITH, A.R. 1974. Classification of *Thelypteris* subgen. *Amauropelta. American Fern Journal* 64: 83–95.

SMITH, A.R. 1976. New taxa and new combinations of Thelypteris from Guatemala. Phytologia 34: 231–233.

SMITH, A.R. 1990. Thelypteridaceae. In K.Kubitzki, *The families and genera of vascular plants I. Pteridophytes and Gymnosperms*: 263–272. (K.U. Kramer & P.S. Green, volume editors). Springer-Verlag, Berlin.

SMITH, A.R. 1993. Terpsichore, a new genus of Grammitidaceae (Pteridophyta). Novon 3: 478-489.

SMITH, A.R. 1995. Non-molecular phylogenetic hypotheses for ferns. American Fern Journal 85: 104-122.

SMITH, A.R. & MORAN, R.C. 1991. Ín Á.R. Smith, R.C. Moran & L.E. Bishop. 1991. *Lellingeria*, a new genus of Grammitidaceae. *American Fern Journal*. 81: 76–88.

SMITH, A.R. & MORAN, R.C. 1992. In A.R. Smith, Melpomene, a new genus of Grammitidaceae (Pteridophyta). Novon 2: 426–432.

SMITH, G.M. 1938. Cryptogamic Botany, volume 2, Bryophytes and Pteridophytes. McGraw-Hill, London.

SMITH, J. 1841a. Enumeratio filicum Philippinarum. Journal of Botany (Hooker) 3: 392–414.

SMITH, J. 1841b. An arrangement and definition of the genera of ferns with observationes on the affinities of each genus. Journal of Botany (Hooker) 4: 38–56, 57–70, 147–198.

SMITH, J. 1842. Arrangement and definition of the genera of ferns with observations on the affinities of each genus. *Journal of Botany, London* 1: 659–668.

SMITH, J. 1846. An enumeration of ferns cultivated in the Royal Gardens at Kew, in December 1845, with characters and observations on some of the genera and species. *Compedium to the Botanical Magazine*, n.s. 2: 7–35.

SMITH, J. 1857. Catalogue of exotic and indigenous fems cultivated in British Gardens. London.

SMITH, J. 1866. Ferns: British & foreign. Robert Hardwicke, London.

SMITH, J. 1875. Historia filicum. Macmillan & Co., London.

SMITH, J.E. 1790. Plantarum icones hacten-us ineditae plerumque ad plantes in herbario Linneano conservatas delineata. London.

SMITH, J.E. 1793. Tentamen botanicum de filicum generibus dorsiferarum. Mémoires de l'Académie des Sciences de Turin 5: 401–419.

SMITH, J.E. 1794. In J.E. Sowerby, English botany. J. Davis, London.

SOJÀK, J. 1993. Generische Problematik der Selaginellaceae. Preslia 64: 151–158.

SPLITGERBER, F.L. 1848. Enumeratio Filicum et Lycopodiacearum quas in Surinamo legit. *Tijdscrift voor Natuurlijke Geschiedenis en Physiologie* 7: 391–411.

SPRENGEL, K. 1804. Anleitung zur Kenntniss der Gewächse, volume 3. Halle.

SPRENGEL, K. 1827. Systema vegetabilium, 16th edn. Göttingen.

SPRENGEL, K. 1828. Systema vegetabilium. Tentamen supplementii. Göttingen.

SPRING, A.F. 1842. Monographie de la famille des Lycopodiacées, première partie. Mémoires del'Academie Royal des Sciences, Belgique 15: 1–110.

- SPRING, A.F. 1843a. Enumeratio Lycopodinearum. Bulletins de l'Acadèmie Royale des Sciences, Bruxelles 10: 140-143.
- SPRING, A.F. 1843b. Enumeratio Lycopodinearum. Bulletins de l'Acadèmie Royale des Sciences, Bruxelles 10: 225-235.
- SPRING, A.F. 1850. Monographie de la famille des Lycopodiacées, seconde partie. Mémoires de l'Académie Royale des Sciences, Belaique 24: 1–358.
- STEUDEL, E.G. VON. 1824. Nomenclator botanicus, volume 2. Stuttgardt.
- ST. JOHN, E.P. 1936. Rare ferns of central Florida. American Fern Journal 26: 41–50.
- STOKEY, A.G. 1930. Prothallia of the Cyatheaceae. Botanical Gazette 90: 1-45.
- STOKEY, A.G. 1950. The gametophyte of the Gleicheniaceae. Bulletin of the Torrey Botanical Club 77: 323-339.
- STOKEY, A.G. & ATKINSON, L. 1954. The gametophyte of five species of Platycerium. Phytomorphology 4: 165-172.
- STOKEY, A.G. & ATKINSON, L. 1956. The gametophyte of the Osmundaceae. Phytomorphology 6: 19-40.
- STOKEY, A.G. & ATKINSON, L. 1958. The gametophyte of Grammitidaceae. Phytomorphology 8: 391-403.
- SWARTZ, O. 1788. Nova genera & species plantarum. Stockholm.
- SWARTZ, O. 1791. Observationes botanicae. Erlangae.
- SWARTZ, O. 1799. Vittaria, eine neue Farrenkraut-Gattung. Gesellsshaft naturforschender Freunde zu Berlin, Neue Schriften 2: 129–134.
- SWARTZ, O. 1801. Genera et species filicum. Journal für die Botanik 1800, 2: 8–118.
- SWARTZ, O. 1803. Observationes botanicae genera et species Filicum illustrantes. Journal für die Botanik 1801, 2: 273-309.
- SWARTZ, O. 1806. Synopsis filicum. Kiel.
- SWARTZ, O. 1817. Nya Arten af Ormbunkar (Filices) från Brasilien. Koniglige Vetenskaps Academiens Handlingar 53–77.
- TAGAWA, M. 1935. Spicilegium pteridographiae asiae orientalis. 8. Acta Phytotaxonomica Geobotanica 4: 132–148.
- TAGAWA, M. 1937. A review of the genus Woodsia of Japan. Acta Phytotaxonomica Geobotanica 6: 251-264.
- TAGAWA, M. 1938a. Spicilegium Pteridographiae Asiae Orientalis. 15. Acta Phytotaxonomica Geobotanica 7: 72-87.
- TAGAWA, M. 1938b. Nothoperanema Tagawa, a new subgen. of Dryopteris. Acta Phytotaxonomica Geobotanica 7: 198–200.
- TAKHTAJAN, A. 1969. Flowering plants. Origin and dispersal. Translated by C. Jeffrey. Oliver & Boyd, Edinburgh.
- TARDIEU-BLOT, M.-L. 1948. Fougères nouvelles d'Afrique. Notulae Systematicae (Paris) 13: 166-168.
- TARDIEU-BLOT, M.-L. 1952a. Sur les Anemia d'Afrique et de Madagascar. Notulae Systematicae (Paris) 14: 207–209.
- TARDIEU-BLOT, M.-L. 1952b. Sur les Athyrium d'A.O.F. et A.E.F. Notulae Systematicae (Paris) 14: 333-335.
- TARDIEU-BLOT, M.-L. 1952c. In M.-L. Tardieu-Blot & C. Christensen. 1952. Cataloque das Filicinées d'Afrique occidentale et Équatoriale Française. *Notulae Systematicae (Paris)* 14: 335–365.
- TARDIEU-BLOT, M.-L. 1953a. Catalogue des filicinée d'Afrique occidentale et Équatoriale Française. *Notulae Systematicae (Paris)* 14: 335–365.
- TARBIEU-BLOT, M.-L. 1953b. Les ptéridophytes de l'Afrique intertropical française. *Mémoires de l'Institut Français d'Afrique Noire* 28: 1–241.
- TARDIEU-BLOT, M.-L. 1955. Les fougères du Massif du Marojejy et annexes. *Mémoires de l'Institut Scientifique de Madagascar*, Série B. Biologie végétale 6: 219–243.
- TARDIEU-BLÖT, M.-L. 1958a. Polypodiacées (sensu lato). Dennstaedtiacées—Aspidiacées. In H. Humbert. Flore de Madagascar et des Comores 5, 1: 1–391.
- TARDIEU-BLOT, M.-L. 1958b. Validation of some new combinations. American Fern Journal 48: 31-34.
- TARDIEU-BLOT, M.-L. 1960. Blechnacées–Polypodiacées. In H. Humbert. Flore de Madagascar et des Comores, volume 5, part 2: 1–133.
- TARDIEU-BLOT, M.-L. 1964a. Flore du Cameroun, Ptéridophytes. Paris.
- TARDIEU-BLOT, M.-L. 1964b. Flore du Gabon, Ptéridophytes. Paris.
- TARDIEU-BLOT, M.-L. & CHRISTENSEN, C. 1952. Cataloque das Filicinées d'Afrique occidentale et Équatoriale Française. *Notulae Systematicae (Paris)* 14: 335–365.
- TATON, A. 1946. Révision des Hymenophyllacées du Congo Belge. Bulletin du Jardin Botanique National de Belgique 78: 5-42.
- TAYLOR, H.C. 1978. Capensis. In M.J.A. Werger, Biogeography and ecology of southern Africa, volume 1: 171–229. Junk, The Hague.
- TAYLOR, W.C. & HICKEY, R.J. 1992. Habitat, evolution, and speciation in Isoetes. *Annals of the Missouri Botanic Garden* 79: 613–622. TAYLOR, T.N. & TAYLOR, E.L. 1993. *The biology and evolution of fossil plants*. Prentice Hall, New Jersey.
- THOMAS, B. A. & QUANSAH, N. 1991. The palaeobotanical case for dividing *Selaginella* (Selaginellaceae: Pteridophyta). *Fern Gazette* 14: 59–64.
- THOUARS, L.-M.A. AUBERT DU PETIT-. 1808. Esquisse de la flore de l'Isle de Tristan d'Acugna. Paris.
- THUNBERG, C.P. 1784. Flora japonica. Leipzig.
- THUNBERG, C.P. 1800. Prodromus plantarum capensium. Uppsala.
- TINDALE, M.D. 1957. A preliminary revision of the genus Lastreopsis Ching. Victoria Naturalist 73: 180–185.
- TINDALE, M.D. 1960. Vein patterns in Microsorum scandens and its allies. American Fern Journal 50: 241–245.
- TINDALE, M.D. 1965. A monograph of the genus Lastreopsis Ching. Contributions from the New South Wales National Herbarium 3: 249–339.
- TREVISAN, DE SAINT-LÉON, V. 1851. Sopra alcuni nuovi generi, e trentadue nuove specie di Felci. Atti del reale istituto veneto di scienze, lettere ed arti. Venice 2: 161–167.
- TREVISAN DE SAINT-LÉON, V. 1869. Sopra el felci denominate *Struthiopteris* e delle loro piu'strette affini. *Atti del reale istituto veneto di scienze, lettere ed arti. Venice* 3, 14: 553–572.
- TREVISAN DE SAINT-LÉON, V. 1875. Sylloge sporophytarum Italiae. Atti della Società Italiana di Scienze Naturali 17: 213-258.
- TREVISAN DE SAINT-LÉON, V. 1877. Cheilosoria, nouvo genere di Polipodiacee Platilomee. Atti del reale istituto veneto di scienze, lettere ed arti 5, 3: 579–580.
- TRYON, A.F. 1955. A new Pellaea from South Africa. Annals of the Missouri Botanical Garden 42: 101-102.
- TRYON, A.F. & LUGARDON, B.L. 1990. Spores of the Pteridophyta. Springer-Verlag, New York.
- TRYON, R.M. 1941. A revision of the genus Pteridium. Rhodora 43: 1–67.
- TRYON, R.M. 1942. A revision of the genus Doryopteris. Contributions from the Gray Herbarium, Harvard University 143: 1–80.
- TRYON, R.M. 1955. Selaginella rupestris and its allies. Annals of the Missouri Botanical Garden 42: 1–99.
- TRYON, R.M. 1957. Adiantum in Peru: new species and combinations. American Fern Journal 47: 139–143.

- TRYON, R.M. 1962a. Taxonomic fern notes. II. Pityrogramma (including Trismeria) and Anogramma. Contributions from the Gray Herbarium of Harvard University CLXXXIX: 52–76.
- TRYON, R.M. 1962b. Taxonomic fern notes. III. Contributions from the Gray Herbarium, Harvard University 191: 91–107.
- TRYON, R.M. 1970. The classification of the Cyatheaceae. Contributions of the Gray Herbarium, Harvard University 200: 3–53.
- TRYON, R.M. 1972. Endemic areas and geographic speciation in tropical American ferns. Biotropica 4: 121–131.
- TRYON, R.M. 1986a. Some new names and contributions in Pteridaceae. American Fern Journal 76: 184-186.
- TRYON, R.M. 1986b. The biogeography of species, with special reference to ferns. Botanical Review 52: 117-156.
- TRYON, R.M. 1989. Pteridophytes. In H. Leith, & M.J.A. Werger, *Tropical rain forest ecosystems. Biogeographical and ecological studies. Ecosystems of the world* 14B: 327–338. Elsevier, Amsterdam.
- TRYON, R.M., KRAMER, K.U. & TRYON, A.F. 1990. Pteridaceae. In K. Kubitzki, *The families and genera of vascular plants I. Pteridophytes* and Gymnosperms: 230–256. (K.U. Kramer & P.S. Green, volume editors). Springer-Verlag, Berlin.
- TRYON, R.M. & TRYON, A.F. 1981. Taxonomic and nomenclatural notes on ferns. Rhodora 83: 133–137.
- TRYON, R.M. & TRYON, A.F. 1982a. Additional taxonomic and nomenclatural notes on ferns. Rhodora 84: 125-130.
- TRYON, R.M. & TRYON, A.F. 1982b. Ferns and allied plants, with special reference to tropical America. Springer-Verlag, New York.
- TU, V.G. 1981. Conspectus of families of the Polypodiaceae Bercht. et J.Presl of the Vietnamese flora. Novosti sistematiki vÿsshikh I nizshikh rastenii 18: 5–50.
- TWISS, E.M.1910. The prothalli of Anemia and Lygodium. Botanical Gazette 49: 168–181.
- UNDERWOOD, L.M. 1900. Our native ferns and their allies, with synoptical descriptions of the American Pteridophyta north of Mexico, 6th edn. Bloomington, New York.
- UNDERWOOD, L.M. 1905. The genus Alcicornium of Gaudichaud. Bulletin of the Torrey Botanical Club 32: 587–593.
- UNDERWOOD, L.M. 1906. American ferns. VII. The American species of Stenochlaena. Bulletin of the Torrey Botanical Club 33: 37–46.
- UNDERWOOD, L.M. 1907. American ferns VIII. A preliminary review of the North American Gleicheniaceae. *Bulletin of the Torrey Botanical Club* 34: 243–250.
- VAHL, M. 1794. Symbolae botanicae, volume 3. Kopenhagen.
- VAN KONIJNENBURG-VAN CITTERT, J.H.A. 1991. Diversification of spores in fossil and extant Schizaeaceae. In S. Blackmore and S.H. Barnes, *Pollen and spores*: 103–118. Claredon Press, Oxford.
- VASCONCELLOS, J. DE C.E. & FRANCO, J. DO A. 1967. Breves notas sobre Licopodiáceas. Boletim da Sociedade Broteriana, Sér. 2, 41: 23–25.
- VAUCHER, J.P.É. 1822. Monographie des prêles. Paris.
- VERDCOURT, B. 1991. A new combination in Adiantum (Adiantaceae). Kew Bulletin 47: 272.
- VERDCOURD, B. 1992. A note on Stenochlaena (Pteridophyta: Blechnaceae) in Africa. Kew Bulletin 47: 128.
- VERDCOURT, B. 1996. Proposal to conserve the name *Polypodium cordifolium* with a conserved type, and to reject *P. auriculatum*, in order to stabilise nomenclature in *Nephrolepis* (Oleandraceae or Nephrolepidaceae). *Taxon* 45: 539–541.
- VERDCOURT, B. 2000. Dennstaedtiaceae, Schizaeaceae. In H.J. Beentje & S.A.L. Smith, Flora of tropical East Africa. A.A. Balkema, Rotterdam.
- VERMA, S.C. 1961. Taxonomic status of Adiantum lunulatum Burm. Nova Hedwigia 3: 463–468.
- VERWOERD, W.J. 1971. Geology. In E.M. van Zinderen-Bakker, Sr., J.M. Winterbottom & R.A. Dyer, *Marion and Prince Edward Islands*. Balkema, Cape Town.
- VIANE, R.L.L. 1993. In C.E. Jarvis, F.R. Barrie, D.M. Allan & J.L. Reveal. A list of Linnaean generic names and their types. *Regnum Vegetabile* 127: 1–100.
- VIANE, R.L.L. 1994. In B. Jonsell & C.E. Jarvis. Lectotypification of Linnaean names for Flora Nordica vol. 1 (Lycopodiaceae Papaveraceae). Nordic Journal of Botany 14: 145–150.
- VICTORIN, F.M. 1925. Les Lycopodinées du Quebec et leurs formes mineures. Contributions du laboratoire de l'Université de Montréal 3: 1–121.
- VORSTER, P.J. 1977. Notes on African plants: Thelypteridaceae. New combinations in Thelypteris. Bothalia 12: 260.
- WAGNER, W.H. 1969. The construction of a classification. In *Systematic biology*. Publication no. 1692: 67–90. National Academic Press, Washington, D.C.
- WANG, Y., GUIGNARD, G. & BARALET, G. 1999. Morphological and ultrastructural studies on *in situ* spores of *Oligocarpia* (Gleicheniaceae) from the Lower Permian of Xinjiang, China. *International Journal of Plant Sciences* 160: 1035–1045.
- WANNTORP, H.-E. 1970. The genus Isoetes in South West Africa. Svensk Botanisk Tidskrift 64: 141-157.
- WATT, D.A.P. 1867. Catalogue of ferns. Canadian Naturalist and Quarterly Journal of Science, Ser. 2, 13: 158–160.
- WEATHERBY, C.A. 1924. New plants collected by Mrs R.C. Curtis in Portugese West Africa. In J.M. Johnston, Contributions from the Gray Herbarium, Harvard University 73: 31–40.
- WEATHERBY, C.A. 1939. The group of Polypodium polypodioides. Contributions from the Gray Herbarium, Harvard University CXXIV: 22–35.
- WERGER, M.J.A. 1978. The Karoo-Namib Region. In M.J.A. Werger, *Biogeography and ecology of southern Africa* volume 1: 231–299. Junk, The Haque.
- WERGER, M.J.A. & COETZEE, B.J. 1978. The Sudano-Zambezian region. In M.J.A. Werger, *Biogeography and ecology of southern Africa*, volume 1: 301–462. Junk, The Hague.
- WETTSTEIN, R. 1904. Handbuch der systematischen Botanik, volume 2. Vienna.
- WHITE, F. 1965. The savanna woodlands of the Zambezian and Sudanian Domains. Webbia 19: 651–681.
- WHITE, F. 1971. The taxonomic and ecological basis of chorology. Mitteilungen der Botanischen Staatssammlung München 10: 91–112.
- WHITE, F. 1978. The Afromontane Region. In M.J.A. Werger, Biogeography and ecology of southern Africa, volume 1: 463–513. Junk, The Hague.
- WHITE, F. 1983. The vegetation of Africa. UNESCO, Paris.
- WHITE, F. & WERGER, M.J.A. 1978. The Guineo-Congolian transition to southern Africa. In M.J.A. Werger, *Biogeography and ecology of southern Africa* 1: 599–659. Junk, The Hague.
- WIEFFERING, J.H. 1964. A preliminary revision of the Indo-Pacific species of *Ophioglossum* (Ophioglossaceae). *Blumea* 12: 321–337. WIKSTRÖM, J.E. 1821. Tvenne arten af växtslagtet *Equisetum. Kongliga Svenska Vetenskaps Akademiens Handlingar* 2: 1–7.

WIKSTRÖM, J.E. 1826. Nya eller mindre kända arter af Ormbunkar (Filices). Konglige Svenska Vetenskaps Akademiens Handlingar 1825: 434–443.

WIKSTRÖM, N., KENRICK, P. & CHASE, M. 1999. Epiphytism and terrestrialization of tropical *Huperzia* (Lycopodiaceae). *Plant Systematics and Evolution* 218: 221–243.

WILCE, J.H. 1961. Lycopodium complanatum L. and four new allied species of the Old World. Nova Hedwigia 3: 93-117.

WILD, H. 1964. The endemic species of the Chimanimani Mountains and their significance. Kirkia 4: 125-157.

WILD, H. 1967. Phytogeography in south Central Africa. Kirkia 6: 197–222.

WILLDENOW, C.L. VON. 1794. Phytographia. Erlangen.

WILLDENOW, C.L. VON. 1802. Bemerkungen ueber einige seltene Farrenkräuter. Abhandlungen der Kurfürstlich-Mainzischen Akademie nützlicher Wissenschaften zu Erfurt 2, 6: 1–32.

WILLDENOW, C.L. VON. 1804a. Mertensia, ett nytt slägte af Ormbunkarne. Kongliche Vetenskaps Academiens nya Handlingar 25: 163–164.

WILLDENOW, C.L. VON. 1804b. Anleitung zum Selbstudium der Botanik. Berlin.

WILLDENOW, C.L. VON. 1809. Einige Bemerkungen über die Gattung Onoclea. Berlinisches Magazin 3: 160.

WILLDENOW, C.L. VON. 1810. Species plantarum, 4th edn, volume 5. Berlin.

WILLEMET, P. 1796. Herbarium mauritianum. Annalen der Botanik (Usteri) 18: 1-61.

WILLKOM, H.M. 1861. In H.M. Willkom & J.M.C. Lange, Prodromus florae hispanicae, volume 1. Stuttgart.

WOLF, P.G. 1995. Phylogenetic analyses of *rbcL* and nuclear ribosomal RNA gene sequences in Dennstaedtiaceae. *American Fern Journal* 85: 306–327.

WOLF, P.G., PRYER, K.M., SMITH, A.R. & HASEBE, M. 1998. Phylogenetic studies of extant pteridophytes, pp 541–556. In D.E. Soltis, P.S. Soltis & J.J. Doyle, *Molecular systematics of plants II, DNA sequencing*. Kluver Academic Publishing, Boston.

WOLF, P.G., SOLTIS, P.S. & SOLTIS, D.S. 1994. Phylogenetic relationships of dennstaedtioid ferns: evidence from *rbcL* sequences. *Molecular Phylogenetics and Evolution* 3: 383–392.

WRIGHT, C.H. 1906. Decades Kewenses. Kew Bulletin 1906: 252.

ZIMMER, B. 1999. Report of the Committee for Pteridophyta. Taxon 48: 133-134.

INDEX

The page number indicates the primary or sole place where the name is mentioned.

Accepted names are in roman and synonyms are in italics.

Acropteris radiata (J.König ex Sw.) Link 59 Acrostichaceae Mett. ex A.B.Frank 77

ACROSTICHUM L. 81

Acrostichum L. sect. Lomariopsis (Fée) Hook. 145

Acrostichum alcicorne P.Willemet 96

Acrostichum alcicorne Sw. 96

Acrostichum angustatum Schrad. 148

Acrostichum aubertii Desv. 150

Acrostichum aureum L. 81

Acrostichum auriculatum Lam. 147

Acrostichum barbarum L. 36

Acrostichum calomelanos L. 57

Acrostichum chrysophyllum Sw. 56

Acrostichum conforme Sw. 149

Acrostichum conforme Sw. var. angustatum Kunze 148

Acrostichum conforme Sw. var. glandulosum

(Carm. ex Hook. & Grev.) Fée 149

Acrostichum conforme Sw. var. schraderi Fée 148

Acrostichum cordatum Thunb. 157

Acrostichum crinitum L. 151

Acrostichum deckenii Kuhn 150

Acrostichum dichotomum L. 49

Acrostichum eximium Mett. 150

Acrostichum filare Forssk. 161 Acrostichum gaboonense Hook. 147

Acrostichum glandulosum Carm. ex Hook. & Grev. 149

Acrostichum graminoides Sw. 108

Acrostichum heudelotii (Bory ex Fée) Hook. 147

Acrostichum hybridum Bory 151

Acrostichum ilvense L. 140

Acrostichum lanceolatum L. 97

Acrostichum lastii Baker 149 Acrostichum latifolium sensu Sim 149

Acrostichum latifolium Sw. 148

Acrostichum leptophyllum (L.) Lam. & DC. 58

Acrostichum macropodium Fée 149

Acrostichum meyerianum (Kunze) Hook. 156

Acrostichum muscosum Sw. 150

Acrostichum oblongum Desv. 149

Acrostichum paleaceum Hook. & Grev. 150

Acrostichum palustre Hook. 146

Acrostichum pectinatum L. 49

Acrostichum piloselloides C. Presl 151

Acrostichum pilosum Humb. & Bonpl. ex Willd. 151

Acrostichum platyneuron L. 169

Acrostichum polypodioides L. 102

Acrostichum punctatum L. 101

Acrostichum radiatum J.König ex Poir. 59

Acrostichum salicifolium Willd. ex Kaulf. 151

Acrostichum serratifolium Mett. ex Kaulf. 146

Acrostichum serrulatum Sw. 108

Acrostichum sorbifolium L. 145

Acrostichum spathulatum Bory 152 Acrostichum spicatum L.f. 99

Acrostichum stemaría P.Beauv. 97

Acrostichum tenuifolium (Desv.) Baker 156

Acrostichum thalictroides L. 55

Acrostichum thelypteris L. 116

Acrostichum villosum Sw. 151

Acrostichum viscosum Sw. var. rupestre Sim 149

Acrostichum welwitschii Baker 150

Actiniopteridaceae Pic.Serm. 56

ACTINIOPTERIS Link 58

Actiniopteris australis (L.f.) Link var. radiata

(J.König ex Sw.) C.Chr. 59

Actiniopteris australis sensu Sim 59

Actiniopteris dimorpha Pic. Serm. subsp. dimorpha 58

Actiniopteris dimorpha *Pic.Serm.* subsp. diversiformis

Kornaś 58

Actiniopteris pauciloba Pic. Serm. 59

Actiniopteris radiata (J. König ex Sw.) Link 59

Actiniopteris semiflabellata Pic. Serm. 59

Adiantaceae Newman 73

Adiantaceae Newman subfam. Gymnopteridoideae Shieh

tribus Gymnopterideae 56

Adiantaceae Newman subfam. Pteridoideae C.Chr. ex Crabbe

Jermy & Mickel 77

Adiantaceae Newman subfam. Vittarioideae (C.Presl) Crabbe

Jermy & Mickel 82

Adiantopsis capensis (Thunb.) Fée 61

Adiantopsis pteroides (L.) T.Moore 72

ADIANTUM L. 73

Adiantum achilleifolium Lam. 170

Adiantum aethiopicum L. 74

Adiantum auriculatum Thunb. 62

Adiantum caffrorum (L.) L.f. 54

Adiantum caffrorum Sw. 63

Adiantum capense Thunb. 61

Adiantum capillus-veneris L. 74

Adiantum caudatum sensu Sim 75 Adiantum clavatum L. 94

Adiantum comoroense (Tardieu) Verdc. 74

Adiantum confine sensu Peter 74

Adiantum denticulatum Burm.f. 110

Adiantum fragrans L.f. 59

Adiantum glabrum Poir. 65

Adiantum hastatum L.f. 62 Adiantum hirtum (Sw.) Poir. 62

Adiantum hispidulum Sw. 75

Adiantum incisum Forssk. 75

Adiantum lancea L. 95

Adiantum lunulatum Burm.f. 75

Adiantum marginatum Schrad. 74

Adiantum mendoncae Alston 75

Adiantum mettenii Kuhn 75

Adiantum multifidum Sw. 65

Adiantum oatesii Baker 75

Adiantum paradiseae Baker 74

Adiantum parvilobum Sw. 65

Adiantum patens Willd. 75

Adiantum patens Willd. subsp. oatesii (Baker) Schelpe 75

Adiantum philippense L. 75

Adiantum poiretii J.E.Wikstr. 75

Adiantum poiretii J.E.Wikstr. var. sulphureum (Kaulf.)

R.M.Tryon 77

Adiantum pseudo-capillus Fée 74

Adiantum pteroides L. 72

Adiantum raddianum C.Presl 77 Adiantum reniforme L. 77

Adiantum reniforme L. var. asarifolium sensu Sim 77

Adiantum rhizophorum Sw. var. comoroense Tardieu 74

Adiantum schweinfurtii Baker 77 Adiantum sulphureum Kaulf. 77

Adiantum tetraphyllum Willd. var. obtusum Mett. ex Kuhn 77

Adiantum tetraphyllum Willd. var. vogelii (Mett. ex Keysl.)

Bonap. 77

Adiantum thalictroides sensu Sim 77

Adiantum viride (Forssk.) Vahl 66

Adiantum vogelii Mett. ex Keyserl. 77

Afropteris repens (C.Chr.) Alston 79 Alcicornium angolense Welw. ex Underw. 97

ALFURITOPTERIS Fée 67

Aleuritopteris farinosa (Forssk.) Feé 68 Aleuritopteris flava Y.Saiki 68 Aleuritopteris welwitschii (Hook. ex Baker) Ching 68 Allantodia aspidioides (Schltdl.) Kunze 137 Allantodia scandicina (Willd.) Kaulf. 137 Allosorus Bernh. 59 Allosorus angulosus (Bory ex Willd.) Kuntze 70 Allosorus aquilinus (L.) C.Presl 89 Allosorus auriculatus (Thunb.) C.Presl 62 Allosorus boivinii (Hook.) Kuntze 70 Allosorus calomelanos (Sw.) C.Presl 70 Allosorus capensis (Thunb.) Pappe & Raws. 90 Allosorus concolor (Langsd. & Fisch.) Kuntze 72 Allosorus consobrinus (Kunze) Pappe & Raws. 66 Allosorus coriifolia (Kunze) Pappe & Raws. 90 Allosorus deltoideus (Kunze) Kuntze 61 Allosorus doniana (J.Sm. ex Hook.) Kuntze 71 Allosorus durus (Willd.) C.Presl 71 Allosorus farinosus (Forssk.) C.Presl 68 Allosorus hastatus (L.f.) C.Presl 62 Allosorus hastatus (L.f.) Prantl var. macrophylla (Kunze) Pappe & Raws. 67 Allosorus involutus (Sw.) C.Presl 64 Allosorus lancifolius (Baker) Kuntze 62 Allosorus leucomelas (Mett. ex Kuhn) Kuntze 71 Allosorus namaguensis (Baker) Kuntze 65 Allosorus pectiniformis (Baker) Kuntze 72 Allosorus pilosus (Poir.) Kuntze 73 Allosorus pusillus Bernh. 59 Allosorus quadripinnatus (Forssk.) C.Presl 66 Allosorus robustus Kunze 66 Alsophila aethiopica Welw. ex Hook. 85 Alsophila camerooniana (Hook.) R.M.Tryon 85 Alsophila campanulata R.M.Tryon 88 Alsophila capensis (L.f.) Sm. 86 Alsophila congoensis Bonap. 85 Alsophila deckenii (Kuhn) R.M.Tryon 86 Alsophila dregei (Kunze) R.M.Tryon 86 Alsophila hostii Hieron. 88 Alsophila manniana (Hook.) R.M.Tryon 86 Alsophila mossambicensis (Baker) R.M.Tryon 88 Alsophila thomsonii (Baker) R.M.Tryon 88 Alsophilaceae C.Presl 85 AMAUROPELTA Kunze 115 Amauropelta Kunze sect. Amauropelta 116 Amauropelta Kunze sect. Uncinella (A.R.Sm.) J.P.Roux 116 Amauropelta bergiana (Schltdl.) Holttum var. bergiana 116 Amauropelta bergiana (Schltdl.) Holttum var. calva Holttum 116 Amauropelta bergiana (Schltdl.) Holttum var. tristanensis Holttum 116 Amauropelta breutelii Kunze 115 Amauropelta knysnaensis (N.C.Anthony & Schelpe) Parris 116 Amauropelta limbata (Sw.) Pic. Serm 115 Amauropelta oppositiformis (C.Chr.) Holttum 116 AMPELOPTERIS Kunze 113 Ampelopteris elegans Kunze 113 Ampelopteris prolifera (Retz.) Copel. 114 Amphicosmia capensis (L.f.) Klotzsch 86 Amphicosmia riparia (Willd.) Gardner 86 AMPHINEURON Holttum 121 Amphineuron opulentum (Kaulf.) Holttum 122 Anapausia heudelotii (Bory ex Fée) C.Presl 147 Anapteris J.Sm. 103 Anapteris lycopodioides (L.) J.Sm. 103 ANEMIA Sw. 51 Anemia Sw. subgen. Anemia 51 Anemia Sw. subgen. Coptophyllum (Gardner) C.Presl 51

Anemia Sw. subgen. Coptophyllum (Gardner) C.Presl

sect. Tomentosae Prantl 51

Anemia angolensis Alston 52 Anemia anthriscifolia sensu Sim 52 Anemia bruniifolia (Gardner) T.Moore 51 Anemia dregeana Kunze 51 Anemia dregeana Kunze forma B Kunze 51 Anemia phyllitidis (L.) Sw. 51 Anemia schimperiana C.Presl var. angustiloba Bonap. 52 Anemia schimperiana sensu Carruth. 52 Anemia simii Tardieu 52 Anemia simii Tardieu var. angustiloba (Bonap.) Pic.Serm. 52 Anemia tomentosa (Savigny) Sw. 51 ANEMIACEAE Link 51 Anisogonium esculentum (Retz.) C.Presl 137 Anisosorus Trevis. ex Maxon 94 Anisosorus occidentalis (Baker) C.Chr. 94 ANOGRAMMA Link 57 Anogramma conspersa (Kunze) Fée 57 Anogramma leptophylla (L.) Link 58 ANTROPHYUM Kaulf. 82 Antrophyum Kaulf. sect. Loxogramme Blume 105 Antrophyum ensiforme Hook. 82 Antrophyum mannianum Hook. 82 Antrophyum reticulatum (G.Forst.) Kaulf. 82 Aphyllocalpa regalis (L.) Lag. 36 ARACHNIODES Blume 127 Arachniodes aspidioides Blume 127 Arachniodes foliosa (C.Chr.) Schelpe 127 Arachniodes webbiana (A.Braun) Schelpe subsp. foliosa (C.Chr.) Gibby et al. 127 Arachniodes webbiana (A.Braun) Schelpe subsp. webbiana 127 ARTHROPTERIS J.Sm. ex Hook.f. 143 Arthropteris monocarpa (Cordem.) C.Chr. 143 Arthropteris orientalis (J.F.Gmel.) Posth. var. humblotii (Baker) Pic.Serm. 143 Arthropteris orientalis (J.F.Gmel.) Posth. var. orientalis 143 Arthropteris orientalis (J.F.Gmel.) Posth. var. subbiaurita (Hook.) C.Chr. 143 Arthropteris palisotii (Desv.) Alston 143 Arthropteris tenella (G.Forst.) J.Sm. ex Hook.f. 143 Aspidiaceae Mett. ex Frank 122 Aspidium Sw. 132 Aspidium Sw. subgen. Oleandra (Cav.) Splitg. 142 Aspidium aculeatum (L.) Sw. var. pungens (Kaulf.) Sim 129 Aspidium angelicifolium (Schumach.) C.Chr. 132 Aspidium anomophyllum Zenker forma micropteris Kunze 131 Aspidium aristatum sensu Sim 127 Aspidium aspidioides (Schltdl.) Christ 137 Aspidium athamanticum Kunze 127 Aspidium bergianum (Schltdl.) Mett. 116 Aspidium biserratum Sw. 111 Aspidium boryanum Willd. 139 Aspidium callosum Blume 118 Aspidium capense Willd. 123 Aspidium catopteron Kunze 135 Aspidium cicutarium sensu Sim 132 Aspidium cirrhosa Schumach. 134 Aspidium coadunatum Kaulf. var. gemmiferum (Fée) Mett. ex Kuhn 132 Aspidium crenatum (Forssk.) Kuhn 140 Aspidium ctenitis Link 134 Aspidium currorii Mett. 135 Aspidium ecklonii Kunze 115 Aspidium extensum Blume 122 Aspidium fragile (L.) Sw. 139 Aspidium fraternum Mett. 133 Aspidium gemmiferum (Fée) Ching 132 Aspidium gueintzianum Mett. 121 Aspidium gogylodes Schkuhr 114 Aspidium hispidulum Decne. 120

Aspidium inaequale Schltdl. 125 Aspidium inaequale Schltdl. var. montanum Kunze 125 Aspidium kilemense Kuhn 124 Aspidium lanuginosum Willd. ex Kaulf. 135 Aspidium lastii (Baker) Hieron. 124 Aspidium limbatum Sw. 115 Aspidium luctuosum Kunze 129 Aspidium macleae Baker 129 Aspidium marginatum Wall. ex C.B.Clarke 124 Aspidium obtusatum sensu Willd. 115 Aspidium opulentum Kaulf. 122 Aspidium palisotii Desv. 143 Aspidium pentagonum (T.Moore) Kuhn 125 Aspidium protensum Sw. 133 Aspidium pulchrum Bory ex Willd. 115 Aspidium pungens Kaulf. 129 Aspidium purpurascens Blume 124 Aspidium scandicinum Willd. 137 Aspidium schimperianum Hochst. ex A.Braun 127 Aspidium securidiforme (Hook.) Mett. ex Kuhn 134 Aspidium sparsiflorum (Hook.) Diels 134 Aspidium speciosum Mett. ex Kuhn 134 Aspidium speluncae (L.) Willd. 89 Aspidium squamigerum (Schltdl.) Fée 117 Aspidium squamisetum (Hook.) Kuhn 123 Aspidium striatum Schumach. 115 Aspidium subexaltatum Christ 124 Aspidium thelypteris (L.) Sw. var. squamigerum Schltdl. 117 Aspidium tottum (Schltdl.) Engl. 117 Aspidium trifoliatum (L.) Sw. 132 Aspidium truncatulum Sw. 131 Aspidium tylodes Kunze 115 Aspidium uliginosum Kunze 114 Aspidium undulatum Afz. ex Sw. 111 Aspidium wallichianum Spreng. 124 Aspidium webbianum A.Braun 127 Aspidium zambesiacum (Baker) Hieron. 115 Aspidotis schimperi (Kunze) Pic.Serm. 66 ASPLENIACEAE Mett. ex A.B.Frank 156 Aspleniaceae Mett. ex A.B.Frank subfam. Elaphoglossoideae (Pic. Serm.) Crabbe, Jermy & Mickel 145 Aspleniaceae Mett. ex A.B.Frank subfam. Lomariopsidaceae (Alston) Crabbe, Jermy & Mickel 145 ASPLENIUM L. 157 Asplenium L. sect. Hymenasplenium (Hayata) K.Iwats 157 Asplenium L. subgen. Asplenium 157 Asplenium L. subgen. Ceterach (Willd.) Vida ex Bir, Fraser-Jenk. & Lovis 157 Asplenium L. subgen. Hymenasplenium (Hayata) Bir 157 Asplenium achilleifolium (Lam.) C.Chr. 170 Asplenium adiantoides Lam. 160 Asplenium adiantum-nigrum L. subsp. yuanum (Ching) Reichstein et al. 160 Asplenium adiantum-nigrum L. var. adiantum-nigrum 160 Asplenium adiantum-nigrum L. var. obtusum (Willd.) Hook. & Baker 160 Asplenium adiantum-nigrum L. var. silesiacum (Milde) Viane & Reichstein 160 Asplenium adiantum-nigrum L. var. solidum (Kunze) J.P.Roux 160 Asplenium aethiopicum (Burm.f.) Bech. subsp. aethiopicum 160 Asplenium aethiopicum (Burm.f.) Bech. subsp. filare (Forssk.) A.F.Braithw. 161 Asplenium aethiopicum (Burm.f.) Bech. subsp. dodecaploideum A.F.Braithw. 161

Asplenium aethiopicum (Burm.f.) Bech. subsp. filare (Forssk.)

Asplenium aethiopicum (Burm.f.) Bech. subsp. filare (Forssk.)

Asplenium aethiopicum (Burm.f.) Bech. subsp. filare (Forssk.)

A.F.Braithw apomict capense 161

A.F.Braithw apomict pseudofilare 161

A.F.Braithw apomict transvaalense 161 Asplenium aethiopicum (Burm.f.) Bech. subsp. tripinnatum (Baker) A.F.Braithw. 161 Asplenium aethiopicum subsp. aethiopicum x A. aethiopicum subsp. tripinnatum A.F.Braithw. 173 Asplenium africanum Desv. 161 Asplenium africanum Desv. var. currorii (Hook.) Tardieu 163 Asplenium africanum Desv. var. holstii (Hieron.) Tardieu 166 Asplenium albersii *Hieron*. 162 Asplenium angolense Baker 162 Asplenium anisophyllum Kunze 162 Asplenium aquilinum (L.) Bernh. 89 Asplenium argutum Kaulf. 160 Asplenium aspidioides Schltdl. 137 Asplenium atroviride Schelpe 162 Asplenium auriculatum sensu Sim 169 Asplenium auritum Sw. 162 Asplenium barteri Hook. 162 Asplenium bipinnatum (Forssk.) C.Chr. 170 Asplenium blastophorum Hieron. 162 Asplenium boltonii Hook. ex Brause & Hieron. 163 Asplenium brachyotus Kunze 166 Asplenium buettneri Hieron. 163 Asplenium canariense Willd. 161 Asplenium capense (Kunze) Bir, Fraser-Jenk. & Lovis 157 Asplenium chaseanum Schelpe 163 Asplenium christii Hieron. 163 Asplenium concinnum (Schrad.) Kuhn 171 Asplenium cordatum (Thunb.) Sw. 157 Asplenium coriaceum Baker 171 Asplenium cuneatum Lam. var. angustatum Sim 170 Asplenium cuneatum Lam. var. splendens (Kunze) Sim 171 Asplenium currorii Hook. 163 Asplenium dentatum Krauss ex Pappe & Raws. 171 Asplenium discolor Pappe & Raws. 164 Asplenium dregeanum Kunze subsp. brachypterum (Kunze ex Houlston & T.Moore) Pic.Serm. 164 Asplenium dregeanum Kunze subsp. dregeanum 163 Asplenium ebeneum sensu Sim 169 Asplenium emarginatum P.Beauv. 164 Asplenium erectum Bory ex Willd. 164 Asplenium erectum Bory ex Willd. var. brachyotus (Kunze) Sim 166 Asplenium erectum Bory ex Willd. var. gracile (Pappe & Raws.) Tardieu 167 Asplenium erectum Bory ex Willd. var. lobatum (Pappe & Raws.) Sim 167 Asplenium erectum Bory ex Willd. var. lunulatum (Sw.) Sim 167 Asplenium erectum Bory ex Willd. var. minor Sim 167 Asplenium erectum Bory ex Willd. var. usambarense (Hieron.) Schelpe 164 Asplenium erectum Bory ex Willd. var. zeyheri (Pappe & Raws.) T.Moore 164 Asplenium eylesii Sim 169 Asplenium falcatum Thunb. 167 Asplenium falsum Retz. 160 Asplenium filare (Forssk.) Alston 161 Asplenium filix-femina sensu Sim 137 Asplenium fimbriatum Kunze 173 Asplenium flexuosum Schrad. 164 Asplenium formosum Willd. 164 Asplenium friesiorum C.Chr. 164 Asplenium furcatum Thunb. 160 Asplenium furcatum Thunb. var. tripinnatum Baker 161 Asplenium gemmascens Alston 166 Asplenium gemmiferum Schrad. 166 Asplenium gemmiferum Schrad, var. discolor (Pappe & Raws.) Sim 164

Asplenium sandersonii Hook. 170 Asplenium gemmiferum Schrad. var. flexuosum (Schrad.) Sim 164 Asplenium gemmiferum Schrad, var. laciniatum Mett. 164 Asplenium geppii Carr. 162 Asplenium gracile Pappe & Raws. 167 Asplenium hemitomum Hieron. 166 Asplenium hollandii (Sim) C.Chr. 166 Asplenium holstii Hieron. 166 Asplenium hypomelas Kuhn 166 Asplenium inaequilaterale Willd. 166 Asplenium japonicum Thunb. 139 Asplenium kraussii T.Moore ex Hook. 171 Asplenium laetum sensu Sim 167 Hieron. 164 Asplenium laetum Sw. var. brachyotus (Kunze) Bonap. 166 Asplenium laxum (Pappe & Raws.) Kuhn 137 Asplenium leptophyllum (L.) Sw. 58 Asplenium linckii Kuhn 167 Asplenium lividum Mett. ex Kuhn 167 Asplenium lobatum Pappe & Raws. 167 Asplenium lobatum Pappe & Raws. var. pseudo-abyssinicum N.C.Anthony & Schelpe 167 Asplenium loxoscapoides Baker 167 Asplenium lucidum Burm.f. 160 Asplenium lucidum Schltdl. 164 Asplenium lunulatum Sw. 167 Asplenium lunulatum Sw. var. erectum (Bory ex Willd.) Sim 164 Asplenium lunulatum Sw. var. gracile (Pappe & Raws.) Sim 167 Asplenium lunulatum Sw. var. minor (Sim) Sim 167 Asplenium lunulatum Sw. var. zeyheri (Pappe & Raws.) Sim 164 Asplenium mannii Hook. 167 Asplenium marinum L. 157 Asplenium marlothii Hieron. 160 Asplenium megalura Hieron. 168 Asplenium monanthemum L. 168 Asplenium monanthes L. 168 Asplenium monilisorum Domin 164 Asplenium mossambicense Schelpe 168 Asplenium multiforme Krasser 168 Asplenium mutilatum Kaulf. 164 Asplenium nemorale Baker 138 Asplenium normale D.Don 168 Asplenium obscurum Blume 168 Asplenium parablastophorum A.F.Braithw. 163 Asplenium paucijugum Ballard 172 Asplenium pellucidum Lam. subsp. pellucidum 168 Asplenium pellucidum Lam. subsp. pseudohorridum (Hieron.) Schelpe 168 Asplenium plantaginifolium L. 137 Asplenium platyneuron (L.) Britton, Sterns & Poggenb. 169 Asplenium praemorsum sensu Sim 160 Asplenium praemorsum Sw. var. tripinnatum sensu Sim 161 Asplenium preussii Hieron. ex Brause 169 Asplenium preussii Hieron. subsp. austroafricana Schelpe 169 Asplenium prionitis Kunze 169 Asplenium proliferum Lam. 138 Asplenium protensum Schrad. 169 Asplenium protensum Schrad. var. pseudohorridum Hieron. 168 Asplenium pseudoauriculatum Schelpe 169 Schelpe 137 Asplenium pseudohorridum (Hieron.) Hieron. 168 Asplenium pumilum Sw. 169 Asplenium pumilum Sw. subsp. hymenophylloides (Fée) Schelpe 169 Asplenium pumilum Sw. var. hymenophylloides Fée 169

Asplenium scandicinum (Willd.) A.Heller 137 Asplenium schelpei A.F.Braithw. 170 Asplenium schimperi (Moug. ex Fée) A.Braun 137 Asplenium sebungweense J.E.Burrows 170 Asplenium serra Langsd. & Fish. var. natalense Baker 164 Asplenium serra sensu Sim 164 Asplenium serrulatum (Sw.) Bernh. 109 Asplenium simii A.F.Braithw. & Schelpe 170 Asplenium smedsii Pic. Serm. 171 Asplenium solidum Kunze 160 Asplenium sphenolobium (Kunze) Hieron. var. usambarense Asplenium splendens Kunze subsp. drakensbergense A.F.Braithw. 171 Asplenium splendens Kunze subsp. splendens 171 Asplenium splendens Kunze var. angustatum (Sim) C.Chr. 170 Asplenium stoloniferum Bory 171 Asplenium subintegrum C.Chr. 171 Asplenium suppositum Hieron. 166 Asplenium tabulare Schrad. 160 Asplenium theciferum (Humb. Bonpl. et Kunth) Mett. var. concinnum (Schrad.) Schelpe 171 Asplenium theciferum (Humb. Bonpl. et Kunth) Mett. var. schimperi (Hook.) Pic. Serm. 172 Asplenium theciferum (Humb. Bonpl. et Kunth) Mett. var. theciferum 171 Asplenium theciferum sensu Sim 171 Asplenium thunbergii sensu Sim 169 Asplenium torrei Schelpe 166 Asplenium trichomanes L. 172 Asplenium trichomanes L. subsp. quadrivalens D.E.Mey. emend. Lovis 172 Asplenium uhligii Hieron. 172 Asplenium unilaterale Lam. 172 Asplenium usambarense (Hieron.) Hieron. 164 Asplenium variabile Hook, var. paucijugum (Ballard) Alston 172 Asplenium variabile Hook. var. variabile 172 Asplenium varians Wall. ex Hook. & Grev. subsp. fimbriatum (Kunze) Schelpe 173 Asplenium varians Wall. ex Hook. & Grev. subsp. varians 172 Asplenium welwitschii Hook. 138 Asplenium zanzibaricum Baker 138 Asplenium zeyheri Pappe & Raws. 164 Athyriaceae Alston 135 Athyriopsis Ching 139 Athyriopsis japonica (Thunb.) Ching 139 ATHYRIUM Roth 136 Athyrium annae Kornaś 136 Athyrium boryanum (Willd.) Tagawa 139 Athyrium filix-femina (L.) Roth 136 Athyrium fragile (L.) Spreng. 139 Athyrium japonicum (Thunb.) Copel. 139 Athyrium laxum Pappe & Raws. 137 Athyrium proliferum (Lam.) Milde 138 Athyrium scandicinum (Willd.) C.Presl 137 Athyrium scandicinum (Willd.) C.Presl var. rhodesianum Athyrium schimperi Moug. ex Fée 137 Athyrium welwitschii (Hook.) Tardieu 138 AZOLLA Lam. 178 Azolla Lam. subgen. Azolla 179 Azolla Lam. subgen. Azolla sect. Azolla Mett. 179 Azolla Lam. subgen. Azolla sect. Rhizosperma (Meyen) Mett. 179 Azolla Lam. subgen. Tetrasporocarpia R.M.K.Saunders & K.Fowler 179 Azolla africana Desv. 179 Azolla filiculoides Lam. 179

Asplenium radiatum J.König ex Sw. 59

Asplenium rutifolium (P.J.Bergius) Kunze 170

Asplenium rutifolium (P.J.Bergius) Kunze var. bipinnatum

Asplenium ramlowii Hieron. 170

Asplenium rawsonii Baker 160

(Forssk.) Schelpe 170

Azolla nilotica Decne. ex Mett. 179 Azolla pinnata R.Braun subsp. africana (Desv.) R.M.K.Saunders & K.Fowler 179 Azolla pinnata R.Br. subsp. pinnata 179 Azolla pinnata R.Br. var. africana (Desv.) Baker 179 Azolla pinnata sensu Launert 179 AZOLLACEAE Wettst. 178 BELVISIA Mirb. 99 Belvisia spicata (L.f.) Mirb. ex Copel. 99 Bernhardia capensis Müll.Berol. 16 BLECHNACEAE (C. Presl) Copel. 152 Blechnaceae (C.Presl) Copel. subfam. Blechnoideae 152 Blechnaceae (C.Presl) Copel. subfam. Stenochlaenoideae (Ching) J.P.Roux 156 Blechnopsis australis (L.) Trevis. 154 Blechnopteris punctulata (Sw.) Trevis. 155 BLECHNUM L. 153 Blechnum L. sect. Mesothema (C.Presl) J.Sm. 153 Blechnum atherstonei Pappe & Raws. 155 Blechnum attenuatum (Sw.) Mett. 153 Blechnum attenuatum (Sw.) Mett. var. giganteum (Kaulf.) Bonap. 153 Blechnum australe L. subsp. auriculatum (Cav.) de la Sota 154 Blechnum australe L. subsp. australe 154 Blechnum australe L. var. aberrans N.C.Anthony & Schelpe 154 Blechnum capense (L.) Schltdl. 154 Blechnum capense Burm.f. 154 Blechnum cycadioides (Pappe & Raws.) Kuhn 155 Blechnum dalgairnsiae (Pappe & Raws.) Kuhn 155 Blechnum giganteum (Kaulf.) Schltdl. 153 Blechnum heterophylla (Desv.) Schltdl. 153 Blechnum inflexum (Kunze) Kuhn 154 Blechnum ivohibense C.Chr. 154 Blechnum nudum (Labill.) Luerss. 153 Blechnum occidentale L. 153 Blechnum penna-marina (Poir.) Kuhn 154 Blechnum punctulatum Sw. var. atherstonii (Pappe & Raws.) Sim 155 Blechnum punctulatum Sw. var. intermedia (Sim) Sim 155 Blechnum punctulatum Sw. var. krebsii (Kunze) Sim 155 Blechnum punctulatum Sw. var. punctulatum 155 Blechnum radiatum (J.König ex Sw.) C.Presl 59 Blechnum rigidum Sw. 155 Blechnum spicant (L.) Roth 153 Blechnum sylvaticum Schelpe 154 Blechnum tabulare (Thunb.) Kuhn 155 BLOTIELLA R.M.Tryon 91 Blotiella crenata (Alston) Schelpe 91 Blotiella currorii (Hook.) R.M.Tryon 91 Blotiella glabra (Bory) R.M.Tryon 92 Blotiella natalensis (Hook.) R.M.Tryon 92 Blotiella sinuata (Alston) Pic. Serm. 92 Bolbitidaceae (Pic.Serm.) Ching 145 **BOLBITIS Schott 146** Bolbitis acrostichoides (Afzel. ex Sw.) Ching 146 Bolbitis auriculata (Lam.) Ching 147 Bolbitis gaboonensis (Hook.) Alston 147 Bolbitis gemmifera (Hieron.) C.Chr. 147 Bolbitis heudelotii (Bory ex Fée) Alston 147 Bolbitis serratifolia (Mett. ex Kaulf.) Schott 146 Bolbitis x boivinii (Mett. ex Kuhn) Ching 147 Botrychium Sw. 31 Bryodesma caffrorum (Milde) Soják 24 Bryodesma dregei (C.Presl) Sojàk 25 Bryodesma njamnjamense (Hieron.) Sojak 25

Caenopteris P.J.Bergius 157

Caenopteris rutifolia P.J.Bergius 170

Calamaria aequinoctialis (Welw. ex A.Braun) Kuntze 29

Calamaria natalensis (Baker) Kuntze 30 Calamaria schweinfurthii (A.Braun ex Baker) Kuntze 29 Calamaria welwitschii (A.Braun ex Kuhn) Kuntze 30 Callipteris Bory 137 Callipteris esculenta (Retz.) T.Moore & Houlston 137 Callipteris prolifera (Lam.) Bory 138 Calymella polypodioides (L.) Ching 39 Campium heudelotii (Bory ex Fée) Copel. 147 Cassebeera auriculata (Thunb.) J.Sm. 62 Cassebeera farinosa (Forssk.) J.Sm. 68 Cassebeera hastata (L.f.) J.Sm. 62 Cassebeera pteroides (L.) C.Presl 72 CEPHALOMANES C.Presl 48 Cephalomanes C.Presl subgen. Pachychaetum C.Presl 48 Cephalomanes atrovirens C.Presl 48 Cephalomanes rigidum (Sw.) K.lwats. 48 Ceratopteridaceae Underw. 55 CERATOPTERIS Brongn. 55 Ceratopteris calomelanos sensu Sim 57 Ceratopteris cornuta (P.Beauv.) Lepr. 55 Ceratopteris thalictroides (L.) Brongn. 55 Ceratopteris thalictroides (L.) Brongn. var. cornuta (P.Beauv.) Schelpe 55 Ceropteris Link 56 Ceropteris argentea (Willd.) Kuhn 57 Ceterach Willd. 157 Ceterach capense Kunze 157 Ceterach cordatum (Thunb.) Desv. 157 Ceterach cordatum (Thunb.) Desv. var. capense (Spreng. ex Kaulf.) Kümmerle 157 Ceterach cordatum (Thunb.) Desv. var. namaquensis (Pappe & Raws.) Sim 157 Ceterach cordatum (Thunb.) Desv. var. pinnatifida Sim 157 Ceterach crenata Kaulf. 157 Ceterach officinarum Willd. 157 Ceterach pozoi (Lag.) A.Braun ex Milde 117 Cheilanthaceae Nayar 59 Cheilantheae J.Sm. 59 CHEILANTHES Sw. 59 Cheilanthes Sw. subgen. Aleuritopteris (Fée) W.-C.Shieh 67 Cheilanthes angustifrondosa Alston 61 Cheilanthes anthriscifolia Schltdl. 91 Cheilanthes aspera Kaulf. 91 Cheilanthes atherstonii Hook. 66 Cheilanthes auriculata (Thunb.) Link 62 Cheilanthes bergiana Schltdl. 61 Cheilanthes bolusii Baker 65 Cheilanthes botswanae Schelpe & N.C.Anthony 61 Cheilanthes capensis (Thunb.) Sw. 61 Cheilanthes commutata Kunze 91 Cheilanthes concolor (Langsd. & Fisch.) R.M. Tryon & A.F.Tryon 72 Cheilanthes contracta (Kunze) Mett. ex Kuhn 61 Cheilanthes cornuta Kunze 64 Cheilanthes deltoidea Kunze 61 Cheilanthes depauperata Baker 62 Cheilanthes dinteri Brause 62 Cheilanthes dolomiticola (Schelpe) Schelpe & N.C.Anthony 62 Cheilanthes eckloniana (Kunze) Mett. 62 Cheilanthes farinosa (Forssk.) Kaulf. 68 Cheilanthes firma T.Moore 66 Cheilanthes fragrans (L.f.) Sw. 59 Cheilanthes fuscata Blume 54 Cheilanthes glandulosa Pappe & Raws. 63 Cheilanthes hastata (L.f.) Kunze 62 Cheilanthes hastata (L.f.) Kunze var. canonica Kunze 67 Cheilanthes hastata (L.f.) Kunze var. macrophylla Kunze 67 Cheilanthes hastata (L.f.) Kunze var. stenophylla Kunze 67 Cheilanthes hirta Sw. 62

Cheilanthes hirta Sw. forma laxa (Kunze) Alston 63 Cheilanthes hirta Sw. var. brevipilosa W.Jacobsen & N.Jacobsen 63 Cheilanthes hirta Sw. var. brevipilosa W.Jacobsen & N.Jacobsen forma laxa (Kunze) W.Jacobsen & N.Jacobsen 63 Cheilanthes hirta Sw. var. brevipilosa W.Jacobsen & N.Jacobsen forma waterbergensis W.Jacobsen & N.Jacobsen 63 Cheilanthes hirta Sw. var. contracta Kunze 61 Cheilanthes hirta Sw. var. infracampestris W.Jacobsen & N.Jacobsen 63 Cheilanthes hirta Sw. var. intermedia Kunze 63 Cheilanthes hirta Sw. var. laxa Kunze 63 Cheilanthes hirta Sw. var. numerosa W.Jacobsen & N.Jacobsen 63 Cheilanthes hirta Sw. var. parviloba (Sw.) Kunze 65 Cheilanthes hyaloglandulosa W.Jacobsen & N.Jacobsen 63 Cheilanthes inaequalis (Kunze) Mett. var. buchananii (Baker) Schelpe 63 Cheilanthes inaequalis (Kunze) Mett. var. inaequalis 63 Cheilanthes induta Kunze 64 Cheilanthes involuta (Sw.) Schelpe & N.C.Anthony var. involuta 64 Cheilanthes involuta (Sw.) Schelpe & N.C.Anthony var. obscura (N.C.Anthony) N.C.Anthony 64 Cheilanthes kirkii Hook. 72 Cheilanthes kunzei Mett. 64 Cheilanthes leachii (Schelpe) Schelpe 64 Cheilanthes linearis T. Moore 66 Cheilanthes macrophylla (Kunze) Kunze 67 Cheilanthes marlothii (Hieron.) Schelpe 64 Cheilanthes micropteris Sw. 59 Cheilanthes mossambicensis Schelpe 68 Cheilanthes multifida (Sw.) Sw. 65 Cheilanthes multifida (Sw.) Sw. var. flexa Kunze 65 Cheilanthes multifida (Sw.) Sw. var. lacerata N.C.Anthony & Schelpe 65 Cheilanthes namaquensis (Baker) Schelpe & N.C.Anthony 65 Cheilanthes nielsii W.Jacobsen 65 Cheilanthes parviloba (Sw.) Sw. 65 Cheilanthes pentagona Schelpe & N.C.Anthony 65 Cheilanthes perlanata (Pic. Serm.) Kornaś 65 Cheilanthes pilosa (Poir.) Tardieu 73 Cheilanthes praetexta Kaulf. 61 Cheilanthes profusa Kunze ex Link var. minor Kunze 64 Cheilanthes pteroides (L.) Sw. 72 Cheilanthes quadripinnata (Forssk.) Kuhn 66 Cheilanthes rawsonii (Pappe) Mett. ex Kuhn 66 Cheilanthes refracta Pappe & Raws. 65 Cheilanthes robusta (Kunze) R.M.Tryon 66 Cheilanthes schimperi Kunze 66 Cheilanthes similis Ballard 66 Cheilanthes sparsisora Schrad. 91 Cheilanthes triangula Kunze 66 Cheilanthes viridis (Forssk.) Sw. var. glauca (Sim) Schelpe & N.C.Anthony 67 Cheilanthes viridis (Forssk.) Sw. var. macrophylla (Kunze) Schelpe & N.C.Anthony 67 Cheilanthes viridis (Forssk.) Sw. var. obscura N.C.Anthony 64 Cheilanthes viridis (Forssk.) Sw. var. viridis 67 Cheilanthes viscosa Carm. 91 Cheilanthes welwitschii Hook. ex Baker 68 Cheilosoria kunzei (Mett.) Trevis. 64 Choristosoria pteroides (L.) Mett. ex Kuhn 72 CHRISTELLA H.Lév. 118 Christella H.Lév. sect. Christella 120 Christella H.Lév. sect. Pelazoneuron Holttum 120 Christella altissima Holttum 120 Christella buchananii (Schelpe) J.P.Roux 120 Christella chaseana (Schelpe) Holttum 121 Christella dentata (Forssk.) Brownsey & Jermy 120 Christella friesii (Brause) Holttum 121

Christella guineensis (Christ) Holttum 121 Christella hilsenbergii (C.Presl) Holttum 120 Christella hispidula (Decne.) Holttum 120 Christella microbasis (Baker) Holttum 121 Christella parasitica (L.) H.Lév. 118 Christella patens (Sw.) Hottum 120 Chrysodium Fée 81 Chrysodium aureum (L.) Mett. 81 Chrysodium boivinii Mett. ex Kuhn 147 Chrvsodium gaboonense Kuhn 147 Chrysodium heudelotii (Bory ex Fée) Kuhn 147 Chrysopteris phymatodes (L.) Fée 101 Cincinalis Gled. 89 Cincinalis aquilina (L.) Gled. ex Trevis. 89 Cincinalis cordata (Thunb.) Desv. 157 COCHLIDIUM Kaulf. 108 Cochlidium graminoides (Sw.) Kaulf. 108 Cochlidium serrulatum (Sw.) L.E.Bishop 108 Colina Greene 52 Colina caffrorum (L.) Greene 54 CONIOGRAMME Fée 73 Coniogramme africana Hieron. 73 Coniogramme fraxinea (D.Don) Fée ex Diels 73 Coniogramme javanica (Blume) Fée 73 Coptophyllum Gardner 51 Coptophyllum bruniifolium Gardner 51 Cormophyllum capense (L.f.) Newman 86 Cornopteris boryana (Willd.) Tardieu 139 CREPIDOMANES (C.Presl) C.Presl 44 Crepidomanes (C.Presl) C.Presl subgen. Maiora (Prantl) K.Iwats. 45 Crepidomanes borbonicum (Bosch) J.P.Roux 45 Crepidomanes frappieri (Cordem.) J.P.Roux 45 Crepidomanes inopinatum (Pic. Serm.) J.P.Roux var. inopinatum 45 Crepidomanes inopinatum (Pic. Serm.) J.P.Roux var. majus (Taton) J.P.Roux 45 Crepidomanes intramarginale (Hook. & Grev.) C.Presl 44 Crepidomanes mannii (Hook.) J.P.Roux 45 Crepidomanes melanotrichum (Schltdl.) J.P.Roux 46 Crepidomanes radicans (Sw.) K.Iwats. var. naseanum (Christ) K.Iwats. 46 Crepidomanes radicans (Sw.) K.Iwats. var. radicans 46 Crepidomanes scandens (L.) K.Iwats. 45 Cryptogramma robusta (Kunze) Pappe & Raws. 66 CTENITIS (C.Chr.) C.Chr. 134 Ctenitis boryana (Willd.) Copel. 139 Ctenitis cirrhosa (Schumach.) Ching 134 Ctenitis currorii (Mett.) Tardieu 135 Ctenitis distans (Brack.) Ching 134 Ctenitis fraterna (Mett.) Tardieu 133 Ctenitis lanuginosa (Willd. ex Kaulf.) Copel. 135 Ctenitis pilosissima (T.Moore) Alston 133 Ctenitis protensa auct. 133 Ctenitis protensa var. speciosa sensu Schelpe 134 Ctenitis securidiformis (Hook.) Copel. 134 Ctenitis securidiformis (Hook.) Copel. var. nana (Bonap.) Tardieu 134 Ctenitis speciosa (Mett. ex Kuhn) Alston. 134 Ctenopteris elastica (Bory ex Willd.) Copel. 109 Ctenopteris rigescens (Bory ex Willd.) J.Sm. 107 Ctenopteris villosissima (Hook.) W.J.Harley 109 Ctenopteris vulgaris (L.) Newman 102 CYATHEA Sm. 85 Cyathea Sm. sect. Alsophila (C.Presl) Holttum 85 Cyathea aethiopica (Welw. ex Hook.) Domin 85 Cyathea aethiopica sensu Tardieu 85 Cyathea angolensis Welw. ex Hook. 86 Cyathea arborea (L.) Sm. 85 Cyathea burkei Hook. 86

Christella queinziana (Mett.) Holttum 121

Cyathea camerooniana Hook. var. aethiopica (Welw. ex Hook.) Davallia thecifera Kunth 171 Holttum 85 Davallia uncinella Kunze 94 Cyathea camerooniana Hook, var. camerooniana 85 DAVALLIACEAE Mett. ex A.B.Frank 109 Cyathea capensis (L.f.) Sm. var. capensis 86 Davalliaceae Mett. ex A.B.Frank subfam. Oleandroideae Cyathea capensis (L.f.) Sm. var. polypodioides (Sw.) Conant 86 (J.Sm.) Crabbe Jermy & Mickel 142 Cyathea congoensis (Hort.) Domin 85 Dennstaedtia T.Moore 88 Cyathea deckenii Kuhn 86 DENNSTAEDTIACEAE Pic. Serm. 88 Cyathea dregei Kunze 86 Dennstaedtiaceae Pic.Serm. subfam. Dennstaedtioideae 88 Cyathea fragilis (L.) Sm. 139 Dennstaedtiaceae Pic.Serm. subfam. Lindsaeoideae (Pic.Serm.) Cvathea holstii Hieron. 88 Crabbe Jermy & Mickel 94 Cyathea laurentiorum Christ 86 Dennstaedtiaceae Pic. Serm. subfam. Paesioideae W.-C. Shieh 89 Cyathea manniana Hook. 86 Dennstaedtiaceae Pic. Serm. subfam. Paesioideae W.-C. Shieh Cyathea mossambicensis Baker 88 tribus Histiopterideae W.-C.Shieh 91 Cyathea multiflora Sm. 85 Dennstaedtiaceae Pic. Serm. subfam. Paesioideae W.-C. Shieh Cyathea principis Domin 85 tribus Hypolepideae W.-C.Shieh 90 Cyathea riparia Willd. 86 Dennstaedtiaceae Pic. Serm. subfam. Paesioideae W.-C. Shieh tribus Pteridiinae W.-C.Shieh 89 Cyathea sellae Pirotta 86 Cyathea thomsonii Baker 88 Dennstaedtiaceae Pic.Serm. subfam. Paesioideae W.-C.Shieh Cyathea usambarensis Hieron. 86 tribus Paesioideae subtrib. Pteridiinae W.-C.Shieh 89 Cyathea zambesiaca Baker 88 Dennstaedtiaceae Pic.Serm. subfam. Tectarioideae Holttum 131 CYATHEACEAE Kaulf. 85 Dennstaedtiaceae Pic.Serm. subfam. Paesioideae W.-C.Shieh 89 Cyclophorus africanus C.Chr. 97 DEPARIA Hook. & Grev. 138 Cyclophorus lanceolatus (L.) Alston 97 Deparia Hook. & Grev. sect. Athyriopsis (Ching) M.Kato 139 Cyclophorus mechowii Brause & Hieron. 98 Deparia Hook. & Grev. sect. Dryoathyrium (Ching) M.Kato 139 Cyclophorus rhodesianus C.Chr. 98 Deparia boryana (Willd.) M.Kato 139 Cyclophorus schimperianus C.Chr. 98 Deparia japonica (Thunb.) M.Kato 139 Cyclophorus stolzii (Hieron. ex Engl.) Hieron. 98 Deparia macraei Hook. & Grev. 138 Cyclopteris fragilis (L.) Gray 139 Deparia prolifera (Kaulf.) Hook. 138 DICKSONIA L'Hér. 84 CYCLOSORUS Link 114 Cyclosorus afer (C.Chr.) Ching 118 Dicksonia antarctica Labill. 85 Cyclosorus dentatus Ching 120 Dicksonia arborescens l'Hér. 84 Cyclosorus extensus (Blume) Ching 122 Dicksonia polypodioides Sw. 88 Cyclosorus gogylodes (Schkuhr) Link 114 Dicksonia prolifera Kaulf. 138 Cyclosorus interruptus (Willd.) H.Itô 115 DICKSONIACEAE Bower 84 Cyclosorus patens (Fée) Copel. 118 Dicranodium leptophyllum (L.) Newm. 58 Cyclosorus pauciflorus (Hook.) Ching 122 Dicranopteridaceae Ching 37 Cyclosorus proliferus (Retz.) Tardieu & C.Chr. 114 DICRANOPTERIS Bernh. 39 Cyclosorus quadrangularis (Fée) Tardieu 120 Dicranopteris Bernh. subgen. Dicranopteris 39 Cyclosorus silvaticus (Pappe & Raws.) Ching 118 Dicranopteris dichotoma (Thunb.) Bernh. 39 Cyclosorus striatus (Schum.) Ching 115 Dicranopteris linearis (Burm.f.) Underw. 39 Cyclosorus tottus (Thunb.) Pic.Serm. 115 Dictyopteris varians T.Moore 134 CYRTOMIUM C.Presl 131 DIDYMOCHLAENA Desv. 131 Cyrtomium caryotideum (Wall. ex Hook. & Grev.) C.Presl Didymochlaena dimidiata Kunze 131 var. micropterum (Kunze) C.Chr. 131 Didymochlaena lunulata Desv. sensu Sim 131 Cyrtomium falcatum (L.f.) C.Presl 131 Didymochlaena sinuosa Desv. 131 Didymochlaena truncatula (Sw.) J.Sm. 131 Cyrtomium falcatum (L.f.) C.Presl var. micropteris (Kunze) C.Chr. 131 Didymoglossum Desv. 46 Didymoglossum robinsonii (Hook. ex Baker) Copel. 46 Cyrtomium falcatum sensu Sim 131 Cyrtomium micropterum (Kunze) Ching 131 Diphasiastrum Holub 21 Diphasiastrum zanclophyllum (J.H.Wilce) Holub 22 Cystea fragilis (L.) J.Sm. 139 CYSTOPTERIS Bernh. 139 Diphasium C.Presl ex Rothm. 21 Diphasium jussiaei (Desv. ex Poir.) Rothm. 21 Cystopteris fragilis (L.) Bernh. 139 Diphasium zanclophyllum (J.H.Wilce) Rothm. 22 Cystopteris scandicina (Willd.) Desv. 137 DAVALLIA Sm. 110 DIPLAZIUM Sw. 137 Diplazium esculentum (Retz.) Sw. 137 Davallia J.Sm. sect. Odontosoria C.Presl 94 Davallia campyloneura Kunze 171 Diplazium fraxineum D.Don 73 Davallia canariensis (L.) Sm. 110 Diplazium japoncum (Thunb.) Bedd. 139 Davallia chaerophylloides (Poir.) Steud. 110 Diplazium nemorale (Baker) Schelpe 138 Davallia concinna Schrad. 171 Diplazium plantagineum Sw. 137 Davallia denticulata (Burm.f.) Mett. ex Kuhn 110 Diplazium plantaginifolium (L.) Urb. 137 Davallia denticulata (Burm.f.) Mett. ex Kuhn var. denticulata 110 Diplazium proliferum (Lam.) Thouars 138 Davallia denticulata (Burm.f.) Mett. ex Kuhn var. elata Diplazium welwitschii (Hook.) Diels 138 (G.Forst.) Mett. ex Kuhn 110 Diplazium zanzibaricum (Baker) C.Chr. 138 DOODIA R.Br. 152 Davallia denticulata (Burm.f.) Mett. ex Kuhn var. intermedia Mett. ex Kuhn 110 Doodia aspera R.Br. 152 Doodia caudata (Cav.) R.Br. var. squarrosa (Col.) C.Chr. 153 Davallia hollandii Sim 166 Davallia nigrescens Hook, 166 Doodia squarrosa Colenso 153 Davallia nitidula Kunze 110 DORYOPTERIS J.Sm. 72

Davallia speluncae (L.) Baker 89

Doryopteris J.Sm. sect. Lytoneuron Klotzsch 72

Doryopteris articulata (Kaulf. ex Spreng.) Fée 70 Doryopteris concolor (Langsd. & Fisch.) Kuhn 72 Doryopteris concolor (Langsd. & Fisch.) Kuhn var. kirkii (Hook.) R.E.Fr. 72 Doryopteris concolor (Langsd. & Fisch.) Kuhn var. nickelsii (Tardieu) Schelpe 73 Doryopteris deltoidea (Kunze) Diels 61 Doryopteris deltoidea (Kunze) Diels var. laxa Sim 61 Doryopteris geraniifolia (Raddi) Klotzsch 72 Doryopteris kirkii (Hook.) Alston 72 Doryopteris nickelsii Tardieu 73 Dorvopteris palmata (Willd.) J.Sm. 72 Doryopteris pedata (L.) Fée var. palmata (Willd.) Hicken 72 Doryopteris pilosa (Poir.) Kuhn 73 Doryopteris pilosa (Poir.) Kuhn var. gemmifera J.E.Burrows & S.E.Strauss 73 Doryopteris pilosa sensu W.Jacobsen & N.Jacobsen 73 Dorvopteris robusta (Kunze) Diels 66 Drymoglossum acrostichoides (Hook. & Grev.) T.Moore 148 DRYNARIA (Bory) J.Sm. 98 Drynaria (Bory) J.Sm. sect. Lepisorus J.Sm. 100 Drynaria excavata (Bory ex Willd.) Fée 100 Drynaria laurentii (Christ ex DeWild. & T.Durand.) Hieron. 99 Drynaria lepidota (Willd. ex Schltdl.) Fée 105 Drynaria macrocarpa (Bory ex Willd.) Fée 105 Drynaria quercifolia (L.) J.Sm. 98 Drynaria volkensii Hieron. 99 Drynaria volkensii Hieron. var. macrosora Hieron. 99 Drynariaceae Ching 98 Dryoathyrium Ching 139 Dryoathyrium boryanum (Willd.) Ching 139 Dryoathyrium pterorachis (Christ) Ching 139 DRYOPTERIDACEAE Ching 122 Dryopteridaceae Ching subfam. Athyrioideae (Alston) Nayar 135 Dryopteridaceae Ching subfam. Tectarioideae Holttum ex Nayar 131 DRYOPTERIS Adans. 123 Dryopteris Adans. sect. Nephrocystis H.ltô 124 Dryopteris Adans. subgen. Ctenitis C.Chr. 134 Dryopteris Adans. subgen. Cyclosorus (Link) C.Chr. 114 Dryopteris Adans. subgen. Dryopteris 124 Dryopteris Adans. subgen. Dryopteris sect. Cinnamomeae Fraser-Jenk. 127 Dryopteris Adans. subgen. Dryopteris sect. Fibrilosae Ching 124 Dryopteris Adans. subgen. Dryopteris sect. Lophodium (Newman) C.Chr. ex H.ltô 127 Dryopteris Adans. subgen. Dryopteris sect. Marginatae Fraser-Jenk. 124 Dryopteris Adans. subgen. Nephrocystis (H.Itô) Fraser-Jenk. 124 Dryopteris Adans. subgen. Nephrocystis (H.Itô) Fraser-Jenk. sect. Purpurascentes Fraser-Jenk. 124 Dryopteris Adans. subgen. Nothoperanema Tagawa 123 Dryopteris adiantiformis (G.Forst.) Kuntze 123 Dryopteris afra Christ 118 Dryopteris africana (Desv.) C.Chr. 117 Dryopteris africana sensu Sim 117 Dryopteris antarctica (Baker) C.Chr. 127 Dryopteris athamantica (Kunze) Kuntze 127 Dryopteris bergiana (Schltdl.) Kuntze 116 Dryopteris boryana (Willd.) C.Chr. 139 Dryopteris buchananii (Baker) Kuntze 123 Dryopteris callolepis C.Chr. 127 Dryopteris catoptera (Kunze) Kuntze 135 Dryopteris cinnamomea (Cav.) C.Chr. 127 Dryopteris cirrhosa (Schumach.) Kuntze 134 Dryopteris crenata (Forssk.) Kuntze 140 Dryopteris ctenitis (Link) Kunze 134 Dryopteris currorii (Mett.) Kuntze 135

Dryopteris dracomontana Schelpe & N.C.Anthony 125 Dryopteris elongata sensu Sim 125 Dryopteris esterhuyseniae Schelpe & N.C.Anthony 125 Dryopteris extensa (Blume) Kuntze 122 Dryopteris fibrillosa (C.B.Clarke) Hand.-Mazz. 124 Dryopteris filix-mas (L.) Schott 123 Dryopteris foliosa C.Chr. 127 Dryopteris friesii Brause 121 Dryopteris gueintziana (Mett.) C.Chr. 121 Dryopteris quineensis Christ 121 Dryopteris havatae Tag. 124 Dryopteris inaequalis (Schltdl.) Kuntze 125 Dryopteris inaequalis (Schltdl.) Kuntze var. atropaleacea Schelpe 125 Dryopteris inaequalis sensu Schelpe 125 Dryopteris kilemensis (Kuhn) Kuntze 124 Dryopteris lanuginosa (Willd. ex Kaulf.) C.Chr. 135 Dryopteris lastii (Baker) C.Chr. 124 Dryopteris lewalleana Pic. Serm. 125 Dryopteris longicuspis (Baker) C.Chr. 115 Dryopteris manniana (Hook.) C.Chr. 125 Dryopteris marginalis (L.) A. Gray 123 Dryopteris marginata (Wall. ex C.B.Clarke) Christ 124 Dryopteris microbasis (Baker) Kuntze 121 Dryopteris oppositiformis C.Chr. 116 Dryopteris orientalis (J.F.Gmel.) C.Chr. 143 Dryopteris orientalis sensu Sim 143 Dryopteris pauciflora (Hook.) C.Chr. 122 Dryopteris pentheri (Krasser) C.Chr. 125 Dryopteris pentheri Krasser var. montana (Kunze) Alston 125 Dryopteris prismatica (Desv.) C.Chr. 118 Dryopteris prolifera (Retz.) C.Chr. 114 Dryopteris prolixa (Willd.) Kuntze var. bergiana (Schltdl.) Alston 116 Dryopteris pulcherrima Ching 124 Dryopteris pungens (Kaulf.) Kuntze 129 Dryopteris purpurascens (Blume) Christ 124 Dryopteris quadrangularis (Fée) Alston 120 Dryopteris securidiformis (Hook.) C.Chr. 134 Dryopteris securidiformis (Hook.) C.Chr. var. nana Bonap. 134 Dryopteris schimperiana (Hochst. ex A.Braun) C.Chr. 127 Dryopteris silvatica (Pappe & Raws.) C.Chr. 118 Dryopteris squamiseta (Hook.) Kuntze 123 Dryopteris striata (Schum.) C.Chr. 115 Dryopteris subexaltata (Christ) C.Chr. 124 Dryopteris thelypteris (L.) A.Gray var. squamigera (Schltdl.) C.Chr. 117 Dryopteris thelypteris sensu Sim 117 Dryopteris totta (Schltdl.) Masam. 117 Dryopteris wallichiana (Spreng.) Hyl. 124 Elaphoglossaceae Pic.Serm. 145 ELAPHOGLOSSUM Schott ex J.Sm. 147 Elaphoglossum Schott ex J.Sm. sect. Elaphoglossum 148 Elaphoglossum Schott ex J.Sm. sect. Elaphoglossum subsect. Pachyglossa Christ 148 Elaphoglossum Schott ex J.Sm. sect. Eximia Mickel & Atehortúa 150 Elaphoglossum Schott ex J.Sm. sect. Eximia Mickel & Atehortúa subsect. Eximia 150 Elaphoglossum Schott ex J.Sm. sect. Lepidoglossa Christ 150 Elaphoglossum Schott ex J.Sm. sect. Lepidoglossa Christ subsect. Lepidoglossa 150 Elaphoglossum Schott ex J.Sm. sect. Lepidoglossa Christ subsect. Muscosa Mickel & Atehortúa 150 Elaphoglossum Schott ex J.Sm. sect. Lepidoglossa Christ subsect. Pilosa Christ 151 Elaphoglossum Schott ex J.Sm. sect. Polytrichia Christ 151 Elaphoglossum Schott ex J.Sm. sect. Polytrichia Christ

subsect. Hybrida Christ 151

Dryopteris dilatata (Hoffm.) A. Gray 127

Dryopteris dentata (Forssk.) C.Chr. 120

Elaphoglossum Schott ex J.Sm. sect. Setosa (Christ) Eremobotrya tribus Oleandreae J.Sm. 142 Mickel & Atehortúa 151 Eupteris Newman 89 Elaphoglossum Schott ex J.Sm. sect. Setosa (Christ) Eupteris aquilina (L.) Newm. 89 Mickel & Atehortúa subsect. Pilosella Christ 151 Filicaceae L. tribus Grammitideae C.Presl 106 Elaphoglossum Schott ex J.Sm. subsect. Polylepidea Christ 150 Filicaceae L. tribus Adianteae C.Presl 73 Elaphoglossum Schott ex J.Sm. subsect. Setosa Christ 151 Filicaceae L. tribus Aspleniaceae sect. Blechnaceae C.Presl 152 Elaphoglossum acrostichoides (Hook. & Grev.) Schelpe 148 Filicaceae L. tribus Vittariaeae C. Presl 82 Elaphoglossum angustatum (Schrad.) Hieron. 148 Filices tribus Gleicheneae R.Br. 37 Filices tribus Oleandreae J.Sm. 142 Elaphoglossum aubertii (Desv.) T. Moore 150 Elaphoglossum chevalieri Christ 151 Filix Adans, 139 Elaphoglossum conforme (Sw.) J.Sm. 149 Filix fragilis (L.) Underw. 139 Elaphoglossum conforme (Sw.) J.Sm. var. latifolium Sim 149 Furcaria Desv. 55 Elaphoglossum crinitum (L.) Christ 151 Furcaria cornuta (P.Beauv.) Desv. 55 Elaphoglossum deckenii (Kuhn) C.Chr. 150 Furcaria thalictroides (L.) Desv. 55 Elaphoglossum drakensbergense Schelpe 151 GLEICHENIA Sm. 37 Elaphoglossum eximium (Mett.) Christ 150 Gleichenia Sm. subfam. Gleichenioideae 37 Elaphoglossum hybridum (Bory) Brack. 151 Gleichenia Sm. subfam. Stromatopteridoideae Nakai 37 Elaphoglossum kuhnii Hieron. 150 Gleichenia Sm. subgen. Gleichenia 37 Elaphoglossum lastii (Baker) C.Chr. 149 Gleichenia Sm. subgen. Mertensia (Willd.) Hook. 39 Elaphoglossum latifolium (Sw.) J.Sm. 148 Gleichenia argentea Kaulf. 39 Elaphoglossum macropodium (Fée) T.Moore 149 Gleichenia elongata Baker 39 Elaphoglossum marojejyense Tardieu 149 Gleichenia glauca Sw. 39 Elaphoglossum mildbraedii Hieron. 152 Gleichenia glauca Sw. var. B nudiuscula Kunze 39 Elaphoglossum muscosum (Sw.) T.Moore 150 Gleichenia linearis (Burm.f.) C.B.Clarke 39 Elaphoglossum paleaceum (Hook. & Grev.) Sledge 150 Gleichenia polypodioides (L.) Sm. 39 Elaphoglossum petiolatum (Sw.) Urb. subsp. salicifolium Gleichenia ruwenzoriensis Brause 39 (Willd. ex Kaulf.) Schelpe 151 Gleichenia truncata (Willd.) Spr. 39 Elaphoglossum petiolatum (Sw.) Urban var. rupestre (Sim) Sim 148 Gleichenia umbraculifera (Kunze) T.Moore 39 GLEICHENIACEAE (R.Br.) C.Presl 37 Elaphoglossum petiolatum (Sw.) Urb. var. salicifolium (Willd. ex Kaulf.) C.Chr. 151 Goniopteris madagascariensis Fée 118 Elaphoglossum petiolatum (Sw.) Urban var. rupestre Goniopteris patens Fée 118 (Sim.) Sim 149 Goniopteris prolifera (Retz.) C.Presl 114 Elaphoglossum petiolatum var. rupestre sensu Sim 148 Goniopteris silvatica Pappe & Raws. 118 Elaphoglossum piloselloides (C.Presl) T.Moore 151 Goniopteris unita J.Sm. 118 Elaphoglossum pilosum (Humb. & Bonpl. ex Willd.) T.Moore 151 Gonocormus Bosch 45 Elaphoglossum randii Alston & Schelpe 151 Gonocormus mannii (Hook.) Copel. ex G.Kunkel 45 Elaphoglossum rhodesianum Schelpe 149 Gonocormus prolifer Prantl 45 Gonophlebium ensiforme (Thunb.) Fée 103 Elaphoglossum salicifolium (Willd. ex Kaulf.) Alston 151 Elaphoglossum spathulatum (Bory) T.Moore 152 GRAMMITIDACEAE (C.Presl) Ching 106 Elaphoglossum tanganjicense Krajina ex Pic.Serm. 150 GRAMMITIS Sw. 107 Elaphoglossum villosum (Sw.) J.Sm. 151 Grammitis capensis (Kunze) T.Moore 157 Elaphoglossum viscosum Schott var. salicifolium (Willd. ex Kaulf.) Grammitis cordata (Thunb.) Sw. 157 Hieron. 151 Grammitis cultrata (Bory ex Willd.) Proctor 109 Elaphoglossum welwitschii (Baker) C.Chr. 150 Grammitis flabelliformis (Poir.) Morton 107 Grammitis lanceolata Sw. 105 Elaphoglossum zambesiacum Schelpe 149 Ellobocarpus Kaulf. 55 Grammitis leptophylla (L.) Sw. 58 Ellobocarpus cornutus (P.Beauv.) Kaulf. 55 Grammitis magellanica Desv. subsp. magellanica 108 Grammitis magellanica Desv. subsp. nothofageti Parris 108 EQUISETACEAE Rich. ex DC. 17 EQUISETUM L. 17 Grammitis marginella (Sw.) Sw. 107 Equisetum L. sect. Hippochaete (Milde) Milde 17 Grammitis nanodes (Peter) Ching 108 Equisetum L. subgen. Hippochaete (Milde) Baker 17 Grammitis oosora (Baker) J.E.Burrows 107 Equisetum L. subgen. Hippochaete (Milde) Baker sect. Ambigua Grammitis poeppigiana (Mett.) Pic.Serm. 108 (Farw.) Hauke 17 Grammitis rigescens (Bory ex Willd.) Lellinger 107 Equisetum burchellii Vaucher 17 Grammitis serrulata (Sw.) Sw. 108 Grammitis totta (Schltdl.) C.Presl 117 Equisetum fluviatile L. 17 Grammitis villosissima (Hook.) Ching 109 Equisetum giganteum L. 17 Equisetum hyemale L. 17 Gymnogramma Desv. subgen. Stegnogramma (Blume) Equisetum laevigatum A.Braun 17 C.B.Clarke 117 Equisetum ramosissimum Desf. subsp. debile (Roxb. ex Vaucher) Gymnogramma abyssinica Baker 106 Gymnogramma argentea (Willd.) Mett. ex Kuhn 57 Equisetum ramosissimum Desf. subsp. ramosissimum 17 Gymnogramma aurantiaca Hieron. 57 Gymnogramma calomelanos (L.) Kaulf. 57 Equisetum ramosissimum Desf. var. arcuatum Milde 17 Gymnogramma calomelanos Sw. var. aureoflava Hook. 57 Equisetum ramosissimum Desf. var. burchellii (Vaucher) Milde 17 Equisetum ramosissimum Desf. var. capense Milde 17 Gymnogramma capensis Spreng, ex Kaulf, 157 Gymnogramma conspersa Kunze 57 Equisetum ramosissimum Desf. var. distortum Milde 17 Gymnogramma cordata (Thunb.) Schltdl. 157 Equisetum ramosissimum Desf. var. dregeanum Milde 17 Equisetum ramosissimum Desf. var. flagelliferum Milde 17 Gymnogramma cordata (Thunb.) Schltdl. var. bipinnata Sim 157 Gymnogramma cordata (Thunb.) Schltdl. var. namaquensis Equisetum ramosissimum Desf. var. natalense Milde 17 Equisetum thunbergii Wikstr. 17 (Pappe & Raws.) Sim 157

Gymnogramma cordata (Thunb.) Schltdl. var. subbipinnata Hymenophyllum capillare Desv. 44 Hymenophyllum ciliatum Sw. var. splendidum (Bosch) C.Chr. 44 Hook. 157 Gymnogramma javanica Blume 73 Hymenophyllum dregeanum C.Presl 41 Hymenophyllum fumarioides sensu Sim 43 Gymnogramma leptophylla (L.) Desv. 58 Gymnogramma namaguensis Pappe & Raws. 157 Hymenophyllum hirsutum (L.) Sw. 44 Gymnogramma thiebautii Desv. 57 Hymenophyllum kuhnii C.Chr. 43 Hymenophyllum lineare sensu Sim 44 Gymnogramma totta Schltdl. 117 Hymenophyllum marlothii Brause 44 Gymnogramma unita Kunze 118 Hymenophyllum meyeri C.Presl 41 Gymnogramme ochracea sensu Sim 57 Hymenophyllum meyeri Kuhn 43 Gymnogramme pozoi (Lag.) Desv. 117 Gymnopteris Bernh. 56 Hymenophyllum mildbraedii (Brause ex Brause & Hieron.) Gymnopteris heudelotii Bory ex Fée 147 Hymenophyllum mossambicense (Schelpe) Schippers 43 Gyrosorium africanum (Kunze) C.Presl 97 Haplopteris C.Presl 82 Hymenophyllum natalense Bosch. 43 Haplopteris elongata (Sw.) E.H.Crane 83 Hymenophyllum obtusum sensu Sim 44 Haplopteris guineensis (Desv.) E.H.Crane 84 Hymenophyllum peltatum (Poir.) Desv. 41 Haplopteris scolopendrina (Bory) C.Presl 82 Hymenophyllum polyanthos (Sw.) Sw. 40 Haplopteris volkensii (Hieron.) E.H.Crane 96 Hymenophyllum polyanthos (Sw.) Sw. var. kuhnii (C.Chr.) Hemianeimia (Prantl) C.F.Reed subgen. Eu-Hemianeimia sect. Schelpe 43 Tomentosae (Prantl) C.F.Reed 51 Hymenophyllum polyanthos (Sw.) Sw. var. mildbraedii Hemianeimia schimperiana (C.Presl) Prantl var. angustiloba (Brause ex Brause & Hieron.) Schelpe 43 (Bonap.) C.F.Reed 52 Hymenophyllum polyanthos (Sw.) Sw. var. mossambicense Hemionitis acrostichoides Sw. 146 Schelpe 43 Hemionitis argentea Willd. 57 Hymenophyllum rarum sensu Sim 43 Hemionitis esculenta Retz. 137 Hymenophyllum sibthorpioides (Bory ex Willd.) Mett. ex Kuhn 43 Hemionitis leptophylla (L.) Lag. 58 Hymenophyllum splendidum Bosch 44 Hymenophyllum tabulare Bosch 43 Hemionitis pozoi Lag. 117 Hemionitis prolifera Retz. 114 Hymenophyllum thunbergii Eckl. ex C.Presl 43 Hemionitis reticulata G.Frost. 82 Hymenophyllum tunbridgense (L.) Sm. 41 Hemitelia R.Br. 85 Hymenophyllum uncinatum Sim 41 Hemitelia capensis (L.f.) Kaulf. 86 Hymenophyllum zeyheri Bosch 43 Hemitelia multiflora (Sm.) Spreng. 85 Hypodematiaceae Ching 135 Hemitelia riparia (Willd.) Desv. 86 HYPODEMATIUM Kunze 139 Hippochaete Milde 17 Hypodematium crenatum (Forssk.) Kuhn var. crenatum 140 Hippochaete Milde sect. Ambigua Farw. 17 Hypodematium crenatum (Forssk.) Kuhn var. loyalii Hippochaete ramosissimum (Desf.) Börner 17 Fraser-Jenk. & Khullar 140 HISTIOPTERIS (J.Agardh) J.Sm. 92 Hypodematium onustum Kunze 139 Histiopteris incisa (Thunb.) J.Sm. 92 Hypolepidaceae Pic.Serm. 90 Histiopteris vespertilionis (Labill.) J.Sm. 92 HYPOLEPIS Bernh. 90 Humata chaerophylloides (Poir.) Desv. 110 Hypolepis anthriscifolia (Schltdl.) C.Presl 91 HUPERZIA Bernh. 18 Hypolepis aspera (Kaulf.) C.Presl 91 Huperzia dacrydioides (Baker) Pic. Serm. 19 Hypolepis bergiana (Schltdl.) Hook. 61 Huperzia gnidioides (L.f.) Trevis. 19 Hypolepis capensis (Thunb.) Hook. 61 Huperzia insularis (Carmich.) Rothm. 21 Hypolepis helenensis Fée 91 Huperzia ophioglossoides (Lam.) Rothm. 19 Hypolepis pteroides Hook. 79 Huperzia phlegmaria (L.) Rothm. 19 Hypolepis schimperi (Kunze) Hook. 66 Huperzia saururus (Lam.) Trevis. 21 Hypolepis sparsisora (Schrad.) Kuhn 91 Huperzia selago (L.) Bernh. ex Schrank & Mart. 18 Hypolepis tenuifolia (G.Forst.) Bernh. ex C.Presl 90 Huperzia staudtii (Nessel) Pic.Serm. 19 Hypolepis villoso-viscida (Thouars) Tardieu 90 Huperzia verticillata (L.f.) Trevis. 21 Hypopeltis biserrata (Sw.) Bory 111 ISOETACEAE Dumort. 28 Huperziaceae Rothm. 18 Hymenasplenium Hayata 157 ISOETES L. 28 Hymenasplenium obscurum (Blume) Tagawa 168 Isoetes L. subgen. Euphyllum Hickey 28 Hymenasplenium unilaterale (Lam.) Hayata 172 Isoetes L. subgen. Isoetes sect. Coromandelina Hickey & W.C. Hymenolepis Kaulf. 99 Taylor 29 Hymenolepis ophioglossoides Kaulf. 99 Isoetes L. subgen. Isoetes sect. Isoetes 28 Hymenolepis spicata (L.f.) C.Presl 99 Isoetes aequinoctialis Welw. ex A.Braun 29 HYMENOPHYLLACEAE Link 40 Isoetes alstonii C.F.Reed & Verdc. 29 Hymenophyllaceae Link subfam. Cardiomanioideae Isoetes capensis A.V.Duthie 29 Isoetes capensis A.V.Duthie var. stephanseniae (A.V.Duthie) Schelpe & N.C.Anthony 30 Hymenophyllaceae Link subfam. Hymenophylloideae 40 Isoetes erongoensis Wanntorp 29 HYMENOPHYLLUM Sm. 40 Hymenophyllum Sm. subgen. Hymenophyllum 41 Isoetes giessii Launert 29 Hymenophyllum Sm. subgen. Hymenophyllum sect. Isoetes kersii Wanntorp 29 Hymenophyllum 41 Isoetes lacustris L. 28 Isoetes natalensis Baker 30 Hymenophyllum Sm. subgen. Mecodium Copel. 41 Hymenophyllum Sm. subgen. Sphaerocionium (C.Presl) C.Chr. 43 Isoetes perrieriana sensu Jacobsen 29 Isoetes rhodesiana Alston 29 Hymenophyllum aeruginosum (Poir.) Carm. 44 Isoetes schweinfurthii A.Braun ex Baker 29

Hymenophyllum capense Schrad. 41

Isoetes stellenbossiensis A.V.Duthie 30 Lindsaea lancea (L.) Bedd. 95 Isoetes stephanseniae A.V.Duthie 30 Lindsaea membranacea Kunze 95 Isoetes transvaalensis Jermy & Schelpe 30 Lindsaea odorata Roxb. 95 Isoetes welwitschii A. Braun ex Kuhn 30 Lindsaea trapeziformis Dryand. 95 Isoetes wormaldii Sim 30 LINDSAEACEAE Pic. Serm. 94 Lastrea africana (Desv.) Ching 117 Lindsaeeae Hook. 94 Lastrea athamantica (Kunze) T.Moore 127 Litobrochia C.Presl 80 Lastrea bergiana (Schltdl.) T.Moore 116 Litobrochia articulata (Kaulf. ex Spreng.) C.Presl 70 Lastrea boryana (Willd.) T.Moore 139 Litobrochia denticulata (Sw.) C.Presl 80 Lastrea buchananii (Baker) Bedd. 123 Litobrochia dura (Willd.) T.Moore 71 Lastrea catoptera (Kunze) Pappe & Raws. 135 Litobrochia incisa (Thunb.) C.Presl 92 Litobrochia marginata (Bory) C.Presl 81 Lastrea chaseana (Schelpe) Pic.Serm. 121 Lastrea crenata (Forssk.) Bedd. 140 Lomaria Willd. 153 Lastrea distans Brack. 134 Lomaria Willd. sect. Loxochlena J.Sm. 153 Lastrea gueintziana T.Moore 121 Lomaria antarctica Carmich. 154 Lastrea inaequalis (Schltdl.) C.Presl 125 Lomaria attenuata (Sw.) Willd. 153 Lomaria auriculata Desv. 155 Lastrea lanuginosa (Willd. ex Kaulf.) T.Moore 135 Lastrea microbasis (Baker) Pic. Serm. 121 Lomaria australis (L.) Link 154 Lastrea pentagona T.Moore 125 Lomaria boryana sensu Sim 156 Lastrea pilosissima T.Moore 133 Lomaria capensis (L.) Willd. 154 Lastrea plantii T.Moore 127 Lomaria coriacea Schrad. 155 Lastrea pulchra (Bory ex Willd.) C.Presl 115 Lomaria cycadioides Pappe & Raws. 155 Lastrea recedens J.Sm. 135 Lomaria dalgairnsiae Pappe & Raws. 155 Lastrea thelypteris (L.) Bory. var. squamigerum (Schltdl.) Lomaria decipiens Pappe & Raws. 153 Bedd. 117 Lomaria densa Kaulf. 155 Lomaria discolor Willd. var. natalensis Baker 154 Lastrea totta (Schltdl.) Ohwi 117 LASTREOPSIS Ching 135 Lomaria dregeana Fée 155 Lastreopsis currorii (Mett. ex Kuhn) Tindale subsp. currorii 135 Lomaria gigantea Kaulf. 153 Lastreopsis currorii (Mett. ex Kuhn) Tindale subsp. eglandulosa Lomaria gueinzii Moug. ex Fèe 155 Tindale 135 Lomaria hamata Kaulf. 153 Lastreopsis recedens (J.Sm. ex T.Moore) Ching 135 Lomaria heterophylla Desv. 153 Lastreopsis tenera (R.Br.) Tindale 135 Lomaria inflexa Kunze 154 LELLINGERIA A.R.Sm. & R.C.Moran 107 Lomaria meyeriana Kunze 156 Lellingeria apiculata (Kunze ex Klotzsch) A.R.Sm. & R.C.Moran 107 Lomaria nuda (Labill.) Willd. 153 Lellingeria oosora (Baker) A.R.Sm. & R.C.Moran 107 Lomaria penna-marina (Poir.) Trevis. 154 Lellingeria pendula (Sw.) A.R.Sm. & R.C.Moran 107 Lomaria procera sensu Sim 154 Lellingeria suspensa (Sw.) A.R.Sm. & R.C.Moran 107 Lomaria pumila Kaulf. 154 Lepidoneuron Fée 111 Lomaria punctata Blume 153 Lepidoneuron biserratum (Sw.) Fée 111 Lomaria punctulata (Sw.) Kunze 155 Lepidotis Mirb. 21 Lomaria punctulata (Sw.) Kunze var. atherstonei Lepidotis caroliniana (L.) P.Beauv. 22 (Pappe & Raws.) Sim 155 Lepidotis cernua (L.) P.Beauv. 23 Lomaria punctulata (Sw.) Kunze var. intermedia Sim 155 Lepidotis clavata (L.) P.Beauv. 21 Lomaria punctulata (Sw.) Kunze var. krebsii (Kunze) Sim 155 Lomaria rigida (Sw.) Fée 155 Lepidotis funiculosa (Lam.) P.Beauv. 19 Lepidotis inflexa P.Beauv. 21 Lomaria tabularis (Thunb.) Mett. ex Baker 155 Lepidotis magellanica P.Beauv. 22 Lomaria tenuifolia Desv. 156 Lepidotis phlegmaria (L.) P.Beauv. 19 Lomariobotrys meyeriana (Kunze) Fée 156 LEPISORUS (J.Sm.) Ching 100 Lomariobotrvs tenuifolia (Desv.) Fée 156 LOMARIOPSIDACEAE Alston 145 Lepisorus excavatus (Bory ex Willd.) Ching 100 Lepisorus gueinzii (Mett.) Ching 100 Lomariopsidaceae Alston tribus Bolbitideae Pic.Serm. 145 Lepisorus schraderi (Mett.) Ching 100 LOMARIOPSIS Fée 145 Lepisorus stolzii (Hieron.) Pic.Serm. 100 Lomariopsis congoensis Holttum 145 Lepisorus thunbergianus (Kaulf.) Ching 100 Lomariopsis quineensis (Underw.) Alston 145 Leptochilis gemmifer Hieron. 147 Lomariopsis hederacea Alston 146 Leptochilis gemmifer Hieron, var. latipinnatus Hieron. 147 Lomariopsis palustris (Hook.) Mett. ex Kuhn 146 Leptochilis heudelotii (Bory ex Fée) C.Chr. 147 Lomariopsis sorbifolia (L.) Fée 145 Leptogramma africana Nakai ex T.Mori 117 Lomariopsis tenuifolia (Desv.) Christ 156 Lomariopsis warneckei (Hieron.) Alston 146 Leptogramma pozoi (Lag.) Heywood 117 Leptogramma totta (Schltdl.) J.Sm. 117 LONCHITIS L. 94 LINDSAEA Dryand. ex Sm. 95 Lonchitis bipinnata Forssk. 170 Lindsaea Dryand. ex Sm. subgen. Lindsaea 95 Lonchitis caffrorum (L.) Bernh. 54 Lonchitis crenata Alston 91 Lindsaea Dryand. ex Sm. subgen. Lindsaea sect. Osmolindsaea Lonchitis currorii (Hook.) Mett. ex Kuhn 91 K.U.Kramer 95 Lindsaea Dryand. ex Sm. subgen. Lindsaea sect. Schizoloma Lonchitis friesii Brause 94 Lonchitis glabra Bory 92 (Gaudich.) K.U.Kramer 95 Lindsaea Dryand. ex Sm. subgen. Schizoloma (Gaudich.) Hook. 95 Lonchitis hirsuta L. 94 Lonchitis natalensis Hook. 92 Lindsaea acutifolia Desv. 111 Lindsaea ensifolia Sw. subsp. coriacea (Alderw.) K.U.Kramer 95 Lonchitis occidentalis Baker 94

Lindsaea ensifolia Sw. subsp. ensifolia 95

Lonchitis pubescens sensu Sim 92

Lonchitis sinuata Alston 92 Lycopodium jussiaei Desv. ex Poir. 21 Lonchitis stenochlamys Fée 92 Lycopodium kraussianum Kunze 26 Lonchitis tenuifolia G.Frost. 90 Lycopodium magellanicum (P.Beauv.) Sw. 22 Lophodium Newman 127 Lycopodium myosurus Sw. 27 Lophodium multiflorum (Roth) Newman 127 Lycopodium nudum L. 16 Loxogrammaceae Ching ex Pic.Serm. 105 Lycopodium ophioglossoides Lam. 19 LOXOGRAMME (Blume) C.Presl 105 Lycopodium phlegmaria L. 19 Loxogramme abyssinica (Baker) M.G.Price 106 Lycopodium pinifolium Kaulf. 19 Lycopodium pumilum Schltdl. 24 Loxogramme lanceolata (Sw.) C.Presl 105 Loxogramme lanceolata auct. 106 Lycopodium pumilum Schltdl. var. bryoides (Kaulf.) Schltdl. 24 Loxogramme latifolia Bonap. 106 Lycopodium pumilum Schltdl. var. pygmaeum (Kaulf.) Schltdl. 24 Loxoscaphe T.Moore 157 Lycopodium pygmaeum Kaulf. 24 Lycopodium sarcocaulon A.Braun & Welw. ex Kuhn 23 Loxoscaphe concinnum (Schrad.) T.Moore 171 Loxoscaphe nigrescens (Hook.) T.Moore 166 Lycopodium saururus Lam. 21 Loxoscaphe theciferum (Humb. Bonpl. et Kunth) T.Moore Lycopodium secundum Müll.Berol. 23 var. concinnum (Schrad.) C.Chr. 171 Lycopodium selaginoides L. 24 Loxoscaphe thecifera (Humb. Bonpl. & Kunth) T.Moore 171 Lycopodium selago L. 18 Lunathyrium Koidz. sect. Athyriopsis (Ching) H.Ohba 139 Lycopodium staudtii (Nessel) Adams & Alston 19 Lunathyrium Koidz. sect. Dryoathyrium (Ching) H.Ohba 139 Lycopodium tuberosum Welw. & A.Braun ex Kuhn 23 Lunathyrium boryanum (Willd.) H.Ohba 139 Lycopodium verticillatum L.f. 21 Lunathyrium japonicum (Thunb.) Sa.Kurata 139 Lycopodium zanclophyllum J.H.Wilce 22 LYCOPODIACEAE P.Beauv. ex Mirb. 18 LYGODIACEAE C.Presl 49 LYCOPODIELLA Holub 12 LYGODIUM Sw. 50 Lycopodiella Holub sect. Campylostachys (Müll.Berol.) B.Øllg. 23 Lygodium Sw. sect. Lygodium 50 Lycopodiella Holub sect. Caroliniana (J.G.Bruce) B.Øllg. 22 Lygodium Sw. sect. Volubiliae Prantl 50 Lycopodiella affinis (Bory) Pic.Serm. 22 Lygodium brycei Baker 50 Lycopodiella caroliniana (L.) Pic. Serm. 22 Lygodium flexuosum (L.) Sw. 50 Lycopodiella cernua (L.) Pic. Serm. 23 Lygodium japonicum (Thunb.) Sw. 50 Lycopodiella inundata (L.) Holub 22 Lygodium kerstenii Kuhn 50 Lycopodiella sarcocaulon (A.Braun & Welw. ex Kuhn) Pic.Serm. 23 Lygodium microphyllum (Cav.) R.Br. 50 Lycopodioides pygmaeum (Kaulf.) Kuntze 24 Lygodium scandens (L.) Sw. 50 LYCOPODIUM L. 21 Lygodium scandens sensu Sim 50 Lycopodium L. sect. Campylostachys Müll.Berol. 23 Lygodium semihastatum (Cav.) Desv. 50 Lycopodium L. sect. Caroliniana J.G.Bruce 22 Lygodium smithianum C.Presl ex Kuhn 50 Lycopodium L. sect. Complanata Vict. 22 Lygodium volubile Sw. 50 Lycopodium L. sect. Lycopodium 21 MACROTHELYPTERIS (H.Itô) Ching 114 Lycopodium L. sect. Magellanica B. Øllg. 22 Macrothelypteris oligophlebia (Baker) Ching 114 Lycopodium L. subgen. Lycopodiella (Holub) B.Øllg. 22 Macrothelypteris torresiana (Gaudich.) Ching 114 Lycopodium L. subgen. Rhopalostachya E.Pritz. sect. Cernua MARATTIA Sw. 35 E.Pritz. 23 Mariatta alata Sw. 35 Lycopodium affine Bory 22 Marattia dregeana C.Presl 35 Lycopodium ambiguum Schrad. 19 Marattia fraxinea J.Sm. ex J.F.Gmel. var. salicifolia (Schrad.) Lycopodium bryoides Kaulf. 24 Lycopodium carolinianum L. 22 Marattia fraxinea Sm. 35 Marattia natalensis (Kunze) C.Presl 35 Lycopodium carolinianum L. var. affine (Bory) Schelpe 22 Marattia salicifolia Schrad. 35 Lycopodium carolinianum L. var. grandifolium Spring 23 Marattia salicifolia Schrad. var. natalensis Kunze 35 Lycopodium carolinianum L. var. tuberosum (Welw. & A.Braun ex Kuhn) Nessel 23 MARATTIACEAE Bercht. & J.Presl 35 Lvcopodium cernuum L. 23 Marginaria Bory 102 Lycopodium clavatum L. 21 Marginaria ecklonii (Kunze) Pic.Serm. 102 Lycopodium clavatum L. var. inflexum (P.Beauv.) Spring 21 Marginaria ensiformis (Thunb.) C.Presl 103 Marginaria polypodioides (L.) Tidestr. 102 Lycopodium clavatum L. var. natalense Nessel 22 Lycopodium complanatum L. 22 MARSILEA L. 173 Lycopodium complanatum L. subsp. zanclophyllum (J.H.Wilce) Marsilea aegyptiaca Willd. 174 Schelpe 22 Marsilea apposita Launert 174 Marsilea biloba Willd. 175 Lycopodium dacrydioides Baker 19 Lycopodium dregei C.Presl 25 Marsilea burchellii (Kunze) A.Braun 175 Lycopodium ericetorum Schrad. 22 Marsilea capensis A.Braun 175 Lycopodium flabellatum L. 25 Marsilea cornuta A.Braun 176 Lycopodium flagelliforme Schrad. 19 Marsilea coromandelina Willd. 175 Lycopodium funiculosum Lam. 19 Marsilea diffusa Lepr. var. cornuta A.Braun 176 Lycopodium gnidioides L.f. 19 Marsilea distorta A.Braun 175 Lycopodium gnidioides L.f. var. pinifolium (Kaulf.) Pappe & Marsilea dregeana A.Braun 176 Marsilea ephippiocarpa Alston 175 Marsilea farinosa Launert subsp. arrecta J.E.Burrows 176 Lycopodium heeschii Müll.Berol. 23 Marsilea farinosa Launert subsp. farinosa 175 Lycopodium imbricatum Forssk. 26 Lycopodium inflexum (P.Beauv.) Sw. 21 Marsilea fenestrata Launert 176 Lycopodium insulare Carmich. 21 Marsilea gibba A.Braun 176

Marsilea gymnocarpa Lepr. ex A.Braun 177

Lycopodium inundatum L. 22

Marsilea macrocarpa C.Presl 176 Marsilea macrocarpa C.Presl var. biloba (Willd.) Sim 175 Marsilea macrocarpa C.Presl var. burchellii (Kunze) Sim 175 Marsilea macrocarpa C.Presl var. capensis (A.Braun) Sim 175 Marsilea minuta L. var. incurva (A. Braun) Launert 176 Marsilea minuta L. var. minuta 176 Marsilea natans L. 178 Marsilea nubica A.Braun var. gymnocarpa (Lepr. ex A.Braun) Marsilea nubica A.Braun var. nubica 176 Marsilea quadrifolia L. 173 Marsilea quadrifolia L. var. burchellii Kunze 175 Marsilea rotundata A.Braun 176 Marsilea schelpeana Launert 177 Marsilea subterranea Lepr. ex A.Braun 177 Marsilea trichocarpa Bremekamp 175 Marsilea unicornis Launert 177 Marsilea vera Launert 177 Marsilea villifolia Bremek. & Oberm. ex Alston & Schelpe 177 Marsilea villosa Burch. ex Bremek. & Oberm. 177 MARSILEACEAE Mirb. 173 Mecodium (Copel.) Copel. 40 Mecodium capense (Schrad.) Pic.Serm. 41 Mecodium kuhnii (C.Chr.) Copel. 43 MEGALASTRUM Holttum 135 Megalastrum lanuginosum (Willd. ex Kaulf.) Holttum 135 Megalastrum villosum (L.) Holttum 135 MELPOMENE A.R.Sm. & R.C.Moran 107 Melpomene flabelliformis (Poir.) A.R.Sm. & R.C.Moran 107 Melpomene monoliformis (Lag. ex Sw.) A.R.Sm. & R.C.Moran 107 Meniscium pauciflorum Hook. 122 Meniscium proliferum (Retz.) Sw. 114 MENISORUS Alston 122 Menisorus pauciflorus (Hook.) Alston 122 Mertensia Willd. 39 Mertensia linearis (Burm.f.) Fritsch 39 Mertensia truncata Willd. 39 Mertensia umbraculifera Kunze 39 Mesosurus Hassk. 39 Mesosurus dichotomus (Thunb.) Hassk. 39 Mesothema C.Presl 153 Mesothema australe (L.) C.Presl 154 Mesothema punctulata (Sw.) C.Presl 155 Mesothema rigidum (Sw.) C.Presl 155 Microgonium C.Presl 48 Microgonium aerugineum (Bosch.) Pic.Serm. 48 Microgonium erosum (Willd.) C.Presl 48 MICROGRAMMA C.Presl 103 Microgramma lycopodioides auct. 103 Microgramma lycopodioides (L.) Copel. 103 Microgramma mauritiana (Willd.) Tardieu 103 Microgramma persicariifolia (Schrad.) C.Presl 103 MICROLEPIA C.Presl 88 Microlepia polypodioides (Sw.) C.Presl 88 Microlepia speluncae (L.) T.Moore 89 Microlepia strigosa (Thunb.) C.Presl 89 Micropteris Desv. 108 Micropteris serrulata (Sw.) Desv. 109 Microschizaea tenella (Kaulf.) C.F.Reed 49 MICROSORUM Link 100 Microsorum ensiforme (Thunb.) Schelpe 103 Microsorum irregulare Link 100 Microsorum pappei (Mett. ex Kuhn) Ching 101 Microsorum punctatum (L.) Copel. 101

Microsorum scandens (G.Forst.) Tindale 101

MOHRIA Sw. 52

Mohria caffrorum (L.) Desv. 54

Microsorum scolopendria (Burm.f.) Copel. 101

& S.M.Burrows 54 Mohria caffrorum (L.) Desv. var. vestita (Baker) F.Ballard 55 Mohria caffrorum sensu Schelpe 55 Mohria hirsuta J.P.Roux 54 Mohria lepigera (Baker) Baker 54 Mohria marginalis (Savigny) J.P.Roux 54 Mohria nudiuscula J.P.Roux 54 Mohria rigida J.P.Roux 54 Mohria saxatilis J.P.Roux 55 Mohria thurifraga Sw. 54 Mohria thurifraga Sw. var. achilleifolia E.J.Lowe 54 Mohria thurifraga Sw. var. borbonica Schltdl. 54 Mohria thurifraga Sw. var. capensis Schltdl. 54 Mohria vestita Baker 55 Mohriaceae (C.Presl) C.F.Reed 51 Myriopteris contracta (Kunze) Fée 61 Myriopteris hirta (Sw.) J.Sm. 62 Myriopteris induta (Kunze) Fée 64 Myriopteris intermedia (Kunze) Fée 63 Myriotheca Comm. ex Juss. 35 Myriotheca fraxinea (Sm.) Poir. 35 Neocheiropteris Christ 100 Neocheiropteris palmatopedata (Baker) Christ 100 Nephrodium Michx. 123 Nephrodium albo-punctatum sensu Sim 143 Nephrodium antarcticum Baker 127 Nephrodium athamanticum (Kunze) Hook. 127 Nephrodium bergianum (Schltdl.) Baker 116 Nephrodium biserratum (Sw.) C.Presl 111 Nephrodium boryanum (Willd.) Baker 139 Nephrodium buchananii Baker 123 Nephrodium catopteron (Kunze) Hook. 135 Nephrodium cicutarium sensu Sim 132 Nephrodium cirrhosum (Schumach.) Baker 134 Nephrodium crenatum (Forssk.) Baker 140 Nephrodium delicatulum Decne. 111 Nephrodium extensum (Blume) T.Moore 122 Nephrodium filix-mas (L.) Rich, var. fibrillosa C.B.Clarke 124 Nephrodium filix-mas var. elongatum sensu Sim 125 Nephrodium gueintziana (Mett.) Hieron. 121 Nephrodium hilsenbergii C.Presl 120 Nephrodium hispidulum A.Peter 120 Nephrodium inaequale (Schltdl.) Hook. 125 Nephrodium kilemense (Kuhn) Baker 124 Nephrodium lanuginosum (Willd. ex Kaulf.) Desv. 135 Nephrodium lastii Baker 124 Nephrodium longicuspe Baker 115 Nephrodium marginale (L.) Michx. 123 Nephrodium microbasis Baker 121 Nephrodium monocarpum Cordem. 143 Nephrodium oligophlebium Baker 114 Nephrodium patens (Fée) J.Sm. 118 Nephrodium pentheri Krasser 125 Nephrodium prismaticum Desv. 118 Nephrodium proliferum (Retz.) Keyserl. 114 Nephrodium pulchrum (Bory ex Willd.) Desv. 115 Nephrodium quadrangulare Fée 120 Nephrodium scandicinum (Willd.) Bory 137 Nephrodium securidiforme (Hook.) Diels 134 Nephrodium squamisetum Hook. 123 Nephrodium subquinquefidum Hook. var. securidiformis Hook. 134 Nephrodium tenerum R.Br. 135 Nephrodium terminans Wall. 122 Nephrodium thelypteris sensu Sim 117 Nephrodium tottum (Schltdl.) Diels 117 Nephrodium unitum sensu Sim 115 Nephrodium welwitschii Baker 134

Mohria caffrorum (L.) Desv. var. ferruginea J.E.Burrows

Nephrodium zambesiacum Baker 115 Ophioglossum caroticaule J.E.Burrows 32 NEPHROLEPIDACEAE Pic.Serm. 110 Ophioglossum convexum J.E.Burrows 32 NEPHROLEPIS Schott 111 Ophioglossum costatum R.Br. 32 Ophioglossum flexuosum L. 50 Nephrolepis acutifolia (Desv.) Christ 111 Ophioglossum gomezianum Welw. ex A.Braun 32 Nephrolepis biserrata (Sw.) Schott 111 Nephrolepis cordifolia (L.) C.Presl 111 Ophioglossum gomezianum Welw. ex A.Braun forma latifolia Nephrolepis delicatula (Decne.) Pic. Serm. 111 (Prantl) A.Braun 33 Nephrolepis exaltata (L.) Schott 111 Ophioglossum gomezianum Welw. ex A.Braun var. latifolium Nephrolepis undulata (Afz. ex Sw.) J.Sm. 111 Prantl 33 Ophioglossum gracile Pocock ex J.E.Burrows 32 Niphobolus africanus Kunze 97 Ophioglossum gracillimum Welw. ex Hook. & Baker 32 Niphobolus africanus Kunze var. major Kunze 97 Ophioglossum japonicum Thunb. 50 Niphobolus africanus Kunze var. minor Kunze 97 Niphobolus mechowii (Brause & Hieron.) Brause & Hieron. 98 Ophioglossum lancifolium C.Presl 33 Niphobolus schimperianus Giesenh. ex Diels 98 Ophioglossum lancifolium sensu Schelpe & Anthony 33 Niphobolus schraderi (Mett.) Keyserl. 100 Ophioglossum latifolium (Prantl) J.E.Burrows 33 Niphobolus stolzii Hieron, ex Engl. 98 Ophioglossum lusitanicum L. var. gracillimum Welw. Notholaena bipinnata (Sim) Sim 63/157 ex A.Braun 32 Notholaena buchananii Baker 63 Ophioglossum lusoafricanum Welw. ex Prantl 33 Notholaena calomelanos (Sw.) Keyserl. 70 Ophioglossum moluccanum Schltdl. forma complicatum Miq. 34 Notholaena capensis Spreng. 63 Ophioglossum nudicaule L.f. 33 Notholaena eckloniana Kunze 62 Ophioglossum polyphyllum A.Braun 33 Notholaena hirta (Sw.) J.Sm. 62 Ophioglossum regulare (Schltdl.) C.Chr. 33 Notholaena inaequalis Kunze 63 Ophioglossum reticulatum L. forma complicatum (Mig.) Wieff. 34 Notholaena inaequalis Kunze var. angolensis Fritsch 63 Ophioglossum reticulatum L. subsp. complicatum Notholaena krebsiana C.Presl 62 (Miq.) J.E.Burrows, MS. 34 Ophioglossum reticulatum L. subsp. reticulatum 33 Notholaena leachii Schelpe 64 Notholaena lepigera Baker 54 Ophioglossum richardsiae J.E.Burrows 34 Notholaena marlothii Hieron. 64 Ophioglossum rubellum Welw. ex A.Braun 34 Notholaena perlanata Pic.Serm. 65 Ophioglossum scandens L. 50 Notholaena rawsonii Pappe 66 Ophioglossum thomasii R.T.Clausen 34 NOTHOPERANEMA (Tagawa) Ching 123 Ophioglossum vulgatum L. subsp. africanum Pocock Nothoperanema squamiseta (Hook.) Ching 123 ex J.E.Burrows var. africanum 34 ODONTOSORIA (C.Presl) Fée 94 Ophioglossum vulgatum L. subsp. africanum Pocock Odontosoria afra (K.U.Kramer) J.P.Roux 94 ex J.E.Burrows var. taylorianum J.E.Burrows 34 Odontosoria clavata (L.) J.Sm. 94 Ophioglossum vulgatum L. subsp. kilimandscharicum Odontosoria uncinella (Kunze) Fée 94 (Hieron.) J.E.Burrows 34 Oetosis elongata (Sw.) Greene 83 Ophioglossum vulgatum L. subsp. vulgatum 34 Oetosis isoetifolia (Bory) Greene 83 Ophioglossum vulgatum L. var. kilimandscharicum Hieron. 34 OLEANDRA Cav. 142 Ornithopteris aquilina (L.) J.Sm. 89 Oleandra articulata (Sw.) C.Presl var. welwitschii Baker 142 OSMUNDA L. 36 Oleandra articulata sensu Sim 142 Osmunda L. subgen. Osmunda 36 Oleandra densifrons Kunze 142 Osmunda barbara (L.) Thunb. 36 Oleandra distenta Kunze 142 Osmunda capensis C.Presl 36 Oleandra neriiformis Cav. 142 Osmunda capensis L. 154 Oleandra welwitschii (Baker) Pic. Serm. 142 Osmunda crenata Desv. 54 OLEANDRACEAE (J.Sm.) Ching ex Pic.Serm. 142 Osmunda leptophylla (L.) Savigny 58 Olfersia angustata (Schrad.) C.Presl 148 Osmunda marginalis Savigny 54 Olfersia conformis (Sw.) C.Presl 149 Osmunda phyllitidis L. 51 Olfersia hybrida (Bory) C.Presl 151 Osmunda regalis L. 36 Olfersia spathulata (Bory) C.Presl 152 Osmunda regalis L. var. capensis (C.Presl) Milde 36 Oligocarpia Goeppert 37 Osmunda schelpei A.E.Bobrov 36 Onoclea attenuata Sw. 153 Osmunda spicant L. 153 Onoclea capensis (L.) Sw. 154 Osmunda thurifera Sw. 54 Onoclea nuda Labill. 153 Osmunda thurifraga Comm. ex Bory 54 Osmunda thurifraga Comm. ex Savigny 54 Onoclea polypodioides L. 39 Onoclea scandens Sw. 156 Osmunda transvaalensis A.E.Bobrov 36 Onychium cornutum (P.Beauv.) Hassk. 55 OSMUNDACEAE Bercht. & J.Presl 35 Onychium krebsii Kunze 155 Osmundites Unger 36 Paesia A.St.-Hil. 89 Onychium robustum (Kunze) Fée 66 OPHIOGLOSSACEAE (R.Br.) C.Agardh 30 Paesia aquilina (L.) Keyserl. 89 Palhinhaea Vasc. & Franco 22 Ophioglosseae R.Br. 30 OPHIOGLOSSUM L. 31 Palhinhaea cernua (L.) Vasc. & Franco 22 Parathyrium boryanum (Willd.) Holttum 139 Ophioglossum L. subgen. Ophioglossum 31 Ophioglossum L. subgen. Rhizoglossum (C.Presl) R.T.Clausen 31 Parkeria Hook. 55 PARKERIACEAE Hook. 55 Ophioglossum ammophyllum C.D.Adams 32 PELLAEA Link 68 Ophioglossum bergianum Schltdl. 32 Ophioglossum capense Schltdl. var. nudicaule (L.f.) Schltdl. 33 Pellaea Link sect. Holcochlaena Hook. & Baker 68 Ophioglossum capense Schltdl. var. regulare Schltdl. 33 Pellaea Link sect. Pellaea 68 Ophioglossum capense Sw. 33 Pellaea Link sect. Pteridella (Mett. ex Kuhn) Prantl 68

Pellaea Link subgen. Pteridella (Mett. ex Kuhn) C.Chr. 68

Pellaea angolensis Schelpe 70

Pellaea angulosa (Bory ex Willd.) Baker 70

Pellaea articulata (Kaulf. ex Spreng.) Baker 70

Pellaea atropurpurea (L.) Link 68

Pellaea auriculata (Thunb.) Fée 62

Pellaea boivinii Hook. 70

Pellaea burkeana (Hook.) Baker 71

Pellaea calomelanos (Sw.) Link var. calomelanos 70

Pellaea calomelanos (Sw.) Link var. leucomelas (Mett. ex Kuhn) J.E.Burrows 71

Pellaea calomelanos (Sw.) Link var. swynnertoniana (Sim) Schelpe 71

Pellaea concolor (Langsd. & Fisch.) Baker 72

Pellaea consobrina (Kunze) Hook. 66 Pellaea deltoidea (Kunze) Baker 61

Pellaea dolomiticola Schelpe 62 Pellaea doniana J.Sm. ex Hook. 71

Pellaea dura (Willd.) Hook. var. dura 71

Pellaea dura (Willd.) Hook. var. holstii (Hieron.) Schelpe 71

Pellaea dura (Willd.) Hook. var. latipinna Schelpe 71

Pellaea geraniifolia sensu Sim 73 Pellaea goudotii Kunze ex C.Chr. 72

Pellaea hastata (L.f.) Link 62

Pellaea hastata (L.f.) Link var. glauca Sim 67

Pellaea hastata (L.f.) Link var. macrophylla (Kunze) Hook. 74

Pellaea hastata (L.f.) Link var. minor (Kunze) Schelpe 64 Pellaea hastata (L.f.) Link var. reticulata Schelpe 62

Pellaea hastata sensu Sim 67 Pellaea involuta (Sw.) Baker 64

Pellaea lancifolia Baker 62

Pellaea leucomelas (Mett. ex Kuhn) Baker 71

Pellaea longipilosa Bonap. 71 Pellaea namaguensis Baker 65 Pellaea pectiniformis Baker 72

Pellaea pteroides (L.) Prantl 72

Pellaea quadripinnata (Forssk.) Prantl 66

Pellaea robusta (Kunze) Hook. 66 Pellaea rufa A.F.Tryon 68

Pellaea swynnertoniana Sim 71 Pellaea viridis (Forssk.) Prantl 66

Pellaea viridis (Forssk.) Prantl var. glauca (Sim) Sim 67

Pellaea viridis (Forssk.) Prantl var. involuta (Sw.) Schelpe 64

Pellaea viridis (Forssk.) Prantl var. macrophylla (Kunze) Sim 67

Pellaeopsis J.Sm. 68

Pellaeopsis articulata (Kaulf. ex Spreng.) J.Sm. 70

Pellaeopsis burkeana (Hook.) J.Sm. 71

Phanerophlebia caryotidea (Wall. ex Hook. & Grev.) Copel.

var. micropteris (Kunze) Tardieu 131 Phegopteris incisa (Thunb.) Keyserl. 92

Phegopteris manniana (Hook.) Kuhn 125

Phegopteris pauciflora (Hook.) Mett. ex Kuhn 122

Phegopteris sparsisora (Schrad.) Keyserl. 91

Phegopteris totta (Schltdl.) Mett. 117

Phegopteris unita (Kunze) Mett. 118 Phlebodium (R.Br.) J.Sm. 103

Phlebodium aureum (L.) J.Sm. 103

Phlebodium ensiforme (Thunb.) J.Sm. 103

Phlegmarius phlegmaria (L.) T.Sen & U.Sen 19

Phymatodes C.Presl 100

Phymatodes elongata (Schrad.) Pappe & Raws. 100 Phymatodes ensiformis (Thunb.) Schelpe 103

Phymatodes excavata (Bory ex Willd.) C.Presl 100 Phymatodes scandens (G.Forst.) C.Presl 101

Phymatodes scolopendria (Burm.f.) Ching 101

Phymatosorus Pic.Serm. 101

Phymatosorus ensiformis (Thunb.) Pic. Serm. 103

Phymatosorus scandens (G.Frost.) Pic.Serm. 101

Phymatosorus scolopendria Pic.Serm. 101

Physematium Kaulf. 135

PITYROGRAMMA Link 56

Pityrogramma Link subgen. Anogramma (Link) Domin 57

Pityrogramma argentea (Willd.) Domin 57 Pityrogramma aurantiaca (Hieron.) C.Chr. 57

Pityrogramma calomelanos (L.) Link var. aureoflava (Hook.)

Weath. ex F.M.Bailey 57

Pityrogramma calomelanos (L.) Link var. calomelanos 57 Pityrogramma chrysophylla (Sw.) Link 56

Pityrogramma leptophylla (L.) Domin 58

Plananthus gnidioides (L.f.) P.Beauv. 19

Plananthus saururus (Lam.) P.Beauv. 21

Plananthus verticillatus (L.f.) P.Beauv. 21

Platyceriaceae (Nayar) Ching 96

PLATYCERIUM Desv. 96

Platycerium alcicorne Desv. 96

Platycerium alcicorne Sw. 96

Platycerium angolense Welw. ex Baker 97

Platycerium bifurcatum sensu Sim 96

Platycerium elephantotis Schweinf. 96

Platycerium stemaria (P.Beauv.) Desv. 97

Platycerium vassei Poisson 96

Platyloma calomelanos (Sw.) J.Sm. 70

Platyloma hastata (L.f.) Lowe 62

PLEOPELTIS Humb. et Bonpl. ex Willd. 103

Pleopeltis angusta Humb. et Bonpl. ex Willd. 103

Pleopeltis ensifolia Carm. ex Hook. 105

Pleopeltis excavata (Bory ex Willd.) Sledge 100

Pleopeltis lepidota (Willd. ex Schltdl.) C.Presl 105 Pleopeltis macrocarpa (Bory ex Willd.) Kaulf. forma sinuata

(Sim) Schelpe 105

Pleopeltis macrocarpa (Bory ex Willd.) Kaulf. var. interjecta

(Weath.) A.R.Sm. 105

Pleopeltis macrocarpa (Bory ex Willd.) Kaulf. var. laciniata Stolze 105

Pleopeltis macrocarpa (Bory ex Willd.) Kaulf. var. macrocarpa 105

Pleopeltis phymatodes (L.) T.Moore 101 Pleopeltis punctata (L.) Bedd. 101

Pleopeltis schraderi (Mett.) Tardieu 100

Pleopeltis stolzii (Hieron.) Pic.Serm. 100

Pleopeltis thunbergiana Kaulf. 100

Pleurosorus pozoi (Lag.) Trevis. 117

PNEUMATOPTERIS Nakai 118

Pneumatopteris afra (C.Chr.) Holttum 118

Pneumatopteris callosa (Blume) Nakai 118

Pneumatopteris prismaticus (Desv.) Holttum 118 Pneumatopteris unita (Kunze) Holttum 118

Polybotrya acrostichoides (Sw.) Mett. ex Kuhn 146

Polybotrya meyeriana (Kunze) Mett. 156

Polybotrya tenuifolia (Desv.) Kuhn 156

POLYPODIACEAE Bercht. & J.Presl 95

Polypodiaceae Bercht. & J.Presl subfam. Drynarioideae

Crabbe, Jermy & Mickel 98

Polypodiaceae Bercht. & J.Presl subfam. Microsorioideae Nayar 99 Polypodiaceae Bercht. & J. Presl subfam. Platycerioideae Nayar 96 Polypodiaceae Bercht. & J.Presl subfam. Pleopeltidoideae Nayar 102 Polypodiaceae Bercht. & J. Presl subfam. Polypodioideae Nayar

tribus Loxogrammeae (Ching ex Pic.Serm.) R.M.Tryon & A.F.Tryon 105

Polypodiaceae Bercht. & J.Presl subfam. Polypodioideae Nayar tribus Polypodieae 102

Polypodiaceae Bercht. & J. Presl subfam. Polypodioideae Nayar 98 Polypodiaceae Bercht. & J. Presl subfam. Polypodioideae

Nayar tribus Drynarieae S.Chandra 98

Polypodiaceae Bercht. & J.Presl subfam. Polypodioideae

Navar tribus Microsoreae V.G.Tu 99

Polypodiaceae Bercht. & J.Presl subfam. Vittarioideae (C.Presl) C.Chr. 82

Polypodiaceae Bercht. & J.Presl tribus Oleandreae (J.Sm.) Diels 142

Polypodiaceae Bercht. & J.Presl tribus Physematieae J.Sm. 135 Polypodium patens Sw. 120 Polypodiaceae Bercht. & J.Presl tribus Woodsieae Diels 135 Polypodium pendulum Sw. 107 POLYPODIUM L. 102 Polypodium penna-marina Poir. 154 Polypodium persicariifolium Schrad. 103 Polypodium L. sect. Phlebodium R.Br. 103 Polypodium phymatodes L. 101 Polypodium L. sect. Prosechium T.Moore 107 Polypodium poeppigianum Mett. 108 Polypodium L. subgen. Drynaria Bory 98 Polypodium L. subgen. Marginaria (Bory) C.Chr. 102 Polypodium polypodioides (L.) Watt. subsp. ecklonii Polypodium L. subgen. Phlebodium (R.Br.) C.Chr. 103 (Kunze) Schelpe 102 Polypodium polypodioides (L.) Watt. subsp. polypodioides 102 Polypodium L. subgen. Polypodium 102 Polypodium adiantiforme G.Forst. 123 Polypodium propinguum Wall. ex Mett. var. intermedium Polypodium adspersum Schrad. 105 DeWild. 99 Polypodium africanum (Kunze) Mett. 97 Polypodium propinguum Wall. ex Mett. var. laurentii Christ Polypodium africanum Desv. 117 ex DeWild. & T.Durand 99 Polypodium angelicifolium Schumach. 132 Polypodium punctatum (L.) Sw. 101 Polypodium apiculatum Kunze ex Klotzsch 107 Polypodium quercifolium L. 98 Polypodium arboreum L. 85 Polypodium rigescens Bory ex Willd. 107 Polypodium asplenifolium L. 109 Polypodium scandens G.Forst. 101 Polypodium aureum L. 103 Polypodium schimperianum Mett. ex Kuhn 98 Polypodium bergianum Schltdl. 116 Polypodium schraderi Mett. 100 Polypodium caffrorum L. 54 Polypodium scolopendrium Burm.f. 101 Polypodium capense L.f. 86 Polypodium sectifrons Kunze ex Mett. 109 Polypodium cordifolium L. 111 Polypodium serrulatum (Sw.) Mett. 109 Polypodium crenatum Forssk. 140 Polypodium sparsiflorum Hook. 134 Polypodium cultratum Bory ex Willd. 109 Polypodium speluncae L. 89 Polypodium cultratum Bory ex Willd. var. elasticum Polypodium stigmosum Sw. 97 (Bory ex Willd.) Baker 109 Polypodium stolzii Hieron. 100 Polypodium dentatum Forssk. 120 Polypodium suspensum L. 107 Polypodium dichotomum Thunb. 39 Polypodium tenellum G.Frost. 143 Polypodium dichotomum Thunb. 39 Polypodium tottum Thunb. 115 Polypodium ecklonii Kunze 102 Polypodium tottum Willd. 117 Polypodium elasticum Bory ex Willd. 109 Polypodium trifoliatum L. 132 Polypodium elongatum Schrad. 100 Polypodium unitum (Kunze) Hook. 118 Polypodium ensiforme Thunb. 103 Polypodium villosissimum Hook. 109 Polypodium villoso-viscidum Thouars 90 Polypodium exaltatum L. 111 Polypodium excavatum Bory ex Willd. 100 Polypodium villosum L. 135 Polypodium falcatum L.f. 131 Polypodium viscidum Roxb. 90 Polypodium filix-femina L. 136 Polypodium vulgare L. 102 Polypodium filix-mas L. 123 POLYSTICHUM Roth 128 Polypodium flabelliforme Poir. 107 Polystichum aculeatum (L.) Roth sensu Sim 129 Polypodium fragile L. 139 Polystichum aculeatum (L.) Roth var. mildbraedii Brause 130 Polypodium gueinzii Mett. 100 Polystichum aculeatum (L.) Roth var. rubescens Bonap. 130 Polypodium incanum sensu Sim 102 Polystichum aculeatum (L.) Roth var. stenophyllon Bonap. 130 Polypodium iridioides sensu Sim 101 Polystichum adiantiforme (G.Forst.) J.Sm. 123 Polypodium lanceolatum L. var. sinuatum Sim 105 Polystichum alticola Schelpe & N.C.Anthony 130 Polypodium lanceolatum sensu Sim 105 Polystichum aristatum sensu Sim 127 Polypodium lepidotum Willd. ex Schltdl. 105 Polystichum capense (L.f.) Sm. 86 Polypodium leptophyllum L. 58 Polypodium lineare Burm.f. 39 Polystichum dracomontanum Schelpe & N.C.Anthony 128 Polystichum fuscopaleaceum Alston 130 Polypodium lineare sensu Sim 100 Polystichum fuscopaleaceum Alston var. ruwenzoriense Polypodium lineare Thunb. var. schraderi (Mett.) Sim 100 (Pirotta) Pic.Serm. 130 Polypodium Ionchitis L. 128 Polystichum inaequale (Schltdl.) Keyserl. 125 Polypodium lycopodioides L. 103 Polystichum incongruum J.P.Roux 128 Polypodium lycopodioides L. var. mackenii (Baker) Sim 103 Polystichum lanuginosum (Willd. ex Kaulf.) Keyserl. 135 Polystichum lobatum (Huds.) C.Presl var. luctuosum Polypodium mackenii Baker 103 Polypodium macrocarpum Bory ex Willd. 105 (Kunze) Christ 129 Polypodium magellanicum sensu Alston & Schelpe 108 Polystichum lobatum (Huds.) C.Presl var. ruwenzoriense Polypodium mannianum Hook. 125 Pirotta 130 Polypodium marginale L. 123 Polystichum Ionchitis Roth 128 Polypodium marginellum Sw. 107 Polystichum lucidum (Burm.f.) Becherer auct. 129 Polypodium mauritianum Willd. 103 Polystichum luctuosum (Kunze) T.Moore 129 Polypodium monoliforme Lag. ex Sw. 107 Polystichum macleae (Baker) Diels 129 Polypodium nanodes Peter 108 Polystichum marionense Alston & Schelpe 129 Polystichum monticola N.C.Anthony & Schelpe 129 Polypodium normale sensu Sim 101 Polystichum pungens (Kaulf.) C.Presl 129 Polypodium oosorum Baker 107 Polystichum pungens sensu Sim 129 Polypodium orientale J.F.Gmel. 143 Polystichum setiferum (Forssk.) T.Moore ex Woyn. var. Polypodium palmatopedatum Baker 100 Polypodium palustris Burm.f. 156 fuscopaleaceum (Alston) Schelpe 130 Polypodium pappei Mett. 101 Polystichum setiferum var. fuscopaleaceum sensu Schelpe 130

Polystichum torresiana Gaudich. 114

Polypodium parasita L. 118

Pteris burtonii Baker 80 Polystichum transkeiense W.Jacobsen 130 Polystichum transvaalense N.C.Anthony 130 Pteris calomelanos Sw. 70 Polystichum wilsonii Christ 130 Pteris capensis Thunb. 90 Polystichum x saltum J.P.Roux 129 Pteris catoptera Kunze var. catoptera 78 Polystichum zambesiacum Schelpe 130 Pteris catoptera Kunze var. horridula Schelpe 78 PSEUDOCYCLOSORUS Ching 115 Pteris concolor Langsd. & Fisch. 72 Pteris confluens Thunb. 117 Pseudocyclosorus caudipinna Ching 115 Pseudocyclosorus ciliatus (Benth.) Ching 115 Pteris consobrina Kunze 66 Pseudocyclosorus pulcher (Bory ex Willd.) Holttum 115 Pteris coriifolia Kunze 90 Pseudocyclosorus tylodes (Kunze) Ching 115 Pteris cornuta P.Beauv. 55 Pseudolycopodiella Holub 22 Pteris cretica L. 78 Pseudolycopodiella affinis (Bory) Holub 22 Pteris currorii Hook. 91 Pseudolycopodiella caroliniana (L.) Holub 22 Pteris dentata Forssk. 78 Pseudolycopodiella sarcocaulon (A.Braun & Welw. ex Kuhn) Pteris dentata Forssk. subsp. flabellata (Thunb.) Runemark 79 Pteris denticulata Sw. 80 Pseudolycopodiella tuberosa (Welw. & A.Braun ex Kuhn) Pteris doniana (J.Sm. ex Hook.) Kuhn 71 Pteris dura Willd. 71 Holub 23 Pteris farinosa Forssk. 68 PSILOTACEAE Kanitz 16 PSILOTUM Sw. 16 Pteris flabellata Thunb. 79 Psilotum nudum (L.) P.Beauv. 16 Pteris friesii Hieron. 79 Psilotum triquetrum Sw. 16 Pteris geraniifolia Raddi 72 PTERIDACEAE Rchb. 55 Pteris glabra (Bory) Mett. 92 Pteridaceae Rchb. subfam. Adiantoideae (C. Presl) R.M. Tryon 73 Pteris guineensis (Desv.) Desv. 84 Pteridaceae Rchb. subfam. Ceratopteridoideae (J.Sm.) R.M.Tryon 55 Pteris hamulosa (Christ) Christ 81 Pteridaceae Rchb. subfam. Cheilanthoideae (J.Sm.) W.-C.Shieh 59 Pteris hastaefolia Schrad. 67 Pteridaceae Rchb. subfam. Pteridoideae 77 Pteris hastata (L.f.) Sw. 62 Pteridaceae Rchb. subfam. Taenitidoideae (C.Presl) R.M.Tryon 56 Pteris incisa Thunb. 92 Pteridaceae Rchb. tribus Cerotopterideae J.Sm. 55 Pteris interrupta Willd. 115 Pteridella Mett. ex Kuhn 68 Pteris intricata C.H.Wright 79 Pteridella angulosa (Bory ex Willd.) Mett ex Kuhn 70 Pteris involuta Sw. 64 Pteridella doniana (J.Sm. ex Hook.) Mett. ex Kuhn 71 Pteris leucomelas Mett. ex Kuhn 71 Pteridella dura (Willd.) Mett. ex Kuhn 71 Pteris linearis Poir. 81 Pteridella holstii Hieron. 71 Pteris lineata L. 82 Pteris longifolia L. 77 Pteridella involuta (Sw.) Mett. ex Kuhn 64 Pteridella leucomelas (Mett. ex Kuhn) Mett. ex Kuhn 71 Pteris longifolia sensu Sim 80 Pteris marginata Bory 81 Pteridella pectiniformis (Baker) Mett. ex Kuhn 72 Pteridella quadripinna (Forssk.) Mett. ex Kuhn 66 Pteris mildbraedii Hieron. 81 Pteris molunduensis Hieron. 81 Pteridella viridis (Forssk.) Mett. ex Kuhn 66 Pteridiaceae Ching 89 Pteris muricella Fée 79 PTERIDIUM Gled. ex Scop. 89 Pteris nitida Mett. ex Kuhn 79 Pteris opaca J.Sm. 77 Pteridium aquilinum (L.) Kuhn subsp. aquilinum 89 Pteridium aquilinum (L.) Kuhn subsp. capense (Thunb.) C.Chr. 90 Pteris orbiculata Houtt. 72 Pteridium aquilinum (L.) Kuhn subsp. caudatum (L.) Bonap. Pteris palmata Willd. 72 Pteris pectiniformis Godet ex Mett. 72 var. africanum Bonap. 90 Pteridium aguilinum (L.) Kuhn subsp. centrali-africanum Pteris pilosa Poir. 73 Hieron. 90 Pteris pteridioides (Hook.) Ballard 79 Pteridium aquilinum (L.) Kuhn var. africanum (Bonap.) Pteris quadriarita Retz. subsp. friesii (Hieron.) Schelpe 79 R.M.Tryon 90 Pteris quadriaurita Retz. subsp. catoptera (Kunze) Schelpe Pteridium capense (Thunb.) Krasser 90 sensu Schelpe 78 Pteris quadriaurita Retz. subsp. togoënsis (Hieron.) Schelpe 79 Pteridium centrali-africanum (Hieron.) Alston 90 PTERIS L. 77 Pteris quadriaurita Retz. var. hamulosa Christ 81 Pteris quadriaurita sensu Sim 78 Pteris L. sect. Histiopteris J. Agardh 92 Pteris quadripinnata Forssk. 66 Pteris L. subgen. Litobrochia (C.Presl) Hook. 80 Pteris L. subgen. Pteris 78 Pteris radiata (J.König ex Sw.) Bojer 59 Pteris abrahamii Hieron. 79 Pteris repens C.Chr. 79 Pteris acanthoneura Alston 81 Pteris scolopendrina Bory 82 Pteris adamii Tardieu 79 Pteris serraria Sw. 79 Pteris angulosa Bory ex Willd. 70 Pteris similis Kuhn 81 Pteris aquilina L. 89 Pteris tabularis Thunb. 155 Pteris atropurpurea L. 68 Pteris thalictroides (L.) Sw. 55 Pteris articulata Kaulf. ex Spreng. 70 Pteris togoënsis Hieron. 79 Pteris atrovirens Willd. 80 Pteris tremula R.Br. 80 Pteris auriculata (Thunb.) Sw. 62 Pteris tripartita Sw. 81 Pteris varia Sw. 62 Pteris auriculata Thunb. 62 Pteris biaurita sensu Sim 78 Pteris vespertilionis Labill. 92 Pteris boivinii (Hook.) Bedd. 70 Pteris viridis Forssk. 66 Pteris brevisora Baker 79 Pteris vittata L. 80 Pteris buchananii Baker ex Sim 80 Pteropsis angustifolia Pappe & Raws. 83 Pycnodoria C.Presl 77 Pteris burkeana Hook. 71

Selaginella dregei (C.Presl) Hieron. var. rehmanniana Hieron. 25 Pycnodoria cretica (L.) Small 79 Selaginella eublepharis A.Braun 26 Pycnodoria opaca (J.Sm.) C.Presl 77 Selaginella flabellata (L.) Spring 25 Pycnodoria vittata (L.) Small 80 PYRROSIA Mirb. 97 Selaginella goetzei Hieron. 26 Pyrrosia africana (Kunze) F.Ballard 97 Selaginella goudotiana Spring, var. abyssinica (Spring) Bizzarri 26 Selaginella grisea Alston 25 Pyrrosia chinensis Mirb. 97 Selaginella heterostachys Baker 28 Pyrrosia lanceolata (L.) Farwell 97 Pyrrosia mechowii (Brause & Hieron.) Alston 98 Selaginella hortensis Mett. 26 Selaginella imbricata (Forssk.) Spring ex Decne. 26 Pyrrosia rhodesiana (C.Chr.) Schelpe 97 Pyrrosia schimperiana (Mett. ex Kuhn) Alston var. liebuschii Selaginella kirkii Baker 26 (Hieron.) Hovenkamp 98 Selaginella kraussiana (Kunze) A.Braun 26 Pyrrosia schimperiana (Mett. ex Kuhn) Alston var. mechowii Selaginella mackenii Baker 27 (Brause & Hieron.) Schelpe 98 Selaginella mittenii Baker 27 Pyrrosia schimperiana (Mett. ex Kuhn) Alston var. schimperiana 98 Selaginella molliceps Spring 27 Pyrrosia stigmosa (Sw.) Ching 97 Selaginella myosurus (Sw.) Alston 27 Pyrrosia stolzii (Hieron. ex Engl.) Schelpe 98 Selaginella nitens Baker 27 Rhizoglossum C.Presl 31 Selaginella nivea Alston ex Alston subsp. humbertii S. Stefanovic Rhizoglossum bergianum (Schltdl.) C.Presl 32 & Rakotondrainibe 25 Rhizosperma Meyen 179 Selaginella nivea Alston ex Alston subsp. nivea 25 Rhizosperma pinnata (R.Br.) Salomon 179 Selaginella njam-njamensis Hieron. 25 RUMOHRA Raddi 123 Selaginella perpusilla Baker 27 Selaginella pervillei sensu Alston 28 Rumohra adiantiformis (G.Forst.) Ching 123 Selaginella preussii Hieron. 26 Rumohra aspidioides Raddi 123 Sagenia gemmifera Fée 132 Selaginella pumila (Schltdl.) Spring 24 Selaginella pumila (Schltdl.) Spring var. ramosa Spring 24 SALVINIA Ség. 178 Salvinia auriculata sensu Schelpe 178 Selaginella pumila (Schltdl.) Spring var. subsimplex Spring 24 Selaginella pygmaea (Kaulf.) Alston 24 Salvinia hastata Desv. 178 Salvinia molesta D.S.Mitch. 178 Selaginella rubricaulis R.Sim var. angolensis A.Braun ex Kuhn 27 Selaginella rupestris (L.) Spring forma caffrorum Milde 24 Salvinia natans (L.) All. 178 SALVINIACEAE T.Lestib. 178 Selaginella rupestris (L.) Spring forma dregei (C.Presl) Milde 25 SCHIZAEA Sm. 49 Selaginella rupestris (L.) Spring var. incurva A.Braun ex Kuhn 24 Schizaea dichotoma (L.) Sm. 49 Selaginella rupestris (L.) Spring var. incurva A.Braun ex Kuhn Schizaea pectinata (L.) Sw. 49 forma angolensis A.Braun 24 Schizaea Sm. subgen. Schizaea 49 Selaginella rupestris (L.) Spring var. incurva A.Braun ex Kuhn Schizaea tenella Kaulf. 49 forma capensis A.Braun 24 SCHIZAEACEAE Kaulf. 49 Selaginella rupestris (L.) Spring var. recurva A.Braun ex Kuhn Schizaeaceae Kaulf. subord. Mohriaceae C.Presl 51 forma dregei (C.Presl) A.Braun ex Kuhn 25 Schizolegnia ensifolia (Sw.) Alston 95 Selaginella rupestris (L.) Spring 24 Schizoloma Gaudich. 95 Selaginella rupestris sensu Sim 25 Schizoloma cordatum Gaudich. 95 Selaginella scandens (P.Beauv.) Spring 27 Schizoloma ensifolium (Sw.) J.Sm. 95 Selaginella subisophylla Jermy 27 Scoliosorus T.Moore 82 Selaginella tectissima Baker 27 Selaginella tenerrima A.Braun ex Kuhn 28 Scoliosorus ensiformis (Hook.) T.Moore 82 Scoliosorus mannianum (Hook.) E.H.Crane 82 Selaginella selaginoides (L.) Link 24 Scolopendrium krebsii (Kunze) Kunze 155 Selaginella spinosa P.Beauv. 24 Selaginella uliginosa (Labill.) Spring 24 Scyphofilix speluncae (L.) Farw. 89 SELAGINELLA P.Beauv. 24 Selaginella versicolor Spring 27 Selaginella P.Beauv. ser. Tetragonostachyae A.Braun 24 Selaginella vogelii Spring 28 Selaginella P.Beauv. subgen. Ericetorum Jermy 24 Selaginella volubilis Alston 28 Selaginella welwitschii Baker 27 Selaginella P.Beauv. subgen. Heterostachys Baker 28 Selaginella whytei Hieron. 26 Selaginella P.Beauv. subgen. Selaginella sect. Tetragonostachys (A.Braun) Hieron. 24 SELAGINELLACEAE Willk. 23 Selenodesmium (Prantl) Copel. 48 Selaginella P.Beauv. subgen. Stachygynandrum (P.Beauv.) Baker 25 Selenodesmium rigidum (Sw.) Copel. 48 Selaginella P.Beauv. subgen. Tetragonostachys (A.Braun) Jermy 24 Selaginella abyssinica Spring 26 Sinopteridaceae Koidz. 59 Selaginella bryoides (Kaulf.) Hieron. 24 Sinopteris C.Chr. & Ching 59 Selaginella bueensis Hieron. 26 SPHAEROCIONIUM C.Presl 43 Selaginella caffrorum (Milde) Hieron. var. aethiopica Bizzarri 25 Sphaerocionium C.Presl subgen. Sphaerocionium 43 Selaginella caffrorum (Milde) Hieron. var. caffrorum 24 Sphaerocionium C.Presl subgen. Sphaerocionium sect. Selaginella capensis Hieron. 24 Sphaerocionium 44 Sphaerocionium aeruginosum (Poir.) Pic. Serm. 44 Selaginella cathedrifolia Spring 26 Sphaerocionium capillare (Desv.) Copel. 44 Selaginella cathedrifolia Spring var. minor A.Braun ex Kuhn 26 Sphaerocionium hirsutum (L.) C.Presl 44 Selaginella cooperii Baker 27 Selaginella depressa sensu Sim 27 Sphaerocionium marlothii (Brause) Copel. 44 Selaginella dinklageana Sadeb. 28 Sphaerocionium splendidum (Bosch) Copel. 44 Selaginella dregei (C.Presl) Hieron. 25 Sphenomeris Maxon 94 Sphenomeris afra K.U.Kramer 94 Selaginella dregei (C.Presl) Hieron. var. buchmanniana Hieron. 25

Sphenomeris clavata (L.) Maxon 94

Spicanta attenuata (Sw.) Kuntze 153

Selaginella dregei (C.Presl) Hieron. var. hildebrandtiana Hieron. 25 Selaginella dregei (C.Presl) Hieron. var. pretoriensis Hieron. 25

Thelypteris chaseana Schelpe 121 Spicanta australis (L.) Kunze 154 Spicanta capensis (L.) Kuntze 154 Thelypteris confluens (Thunb.) C.V.Morton 117 Spicanta punctulata (Sw.) Kuntze 155 Thelypteris dentata (Forssk.) E.P.St.John 120 Stachygynandrum P.Beauv. ex Mirb. 25 Thelypteris dentata (Forssk.) E.P.St.John var. buchananii Schelpe 120 Stachygynandrum rubricaule (R.Sim) Carruth. var. angolense Thelypteris extensa (Blume) C.V.Morton 122 (A.Braun ex Kuhn) Carruth. 27 Thelypteris friesii (Brause) Schelpe 121 Stachygynandrum scandens P.Beauv. 27 Thelypteris queinziana (Mett.) Schelpe 121 Stachygynandrum tenerrimum (A.Braun ex Kuhn) Carruth. 28 Thelypteris guineensis (Christ) Alston 121 Stachygynandrum versicolor (Spring) Carruth. 27 Thelypteris hispidula (Decne.) Reed 120 Stachygynandrum verticillatum (L.f.) P.Beauv. 21 Thelypteris interrupta (Willd.) K.Iwats. 115 STEGNOGRAMMA Blume 117 Thelypteris knysnaensis N.C.Anthony & Schelpe 116 Stegnogramma aspidioides Blume 117 Thelypteris longicuspis (Baker) Schelpe 115 Stegnogramma pozoi (Lag.) K.lwats. 117 Thelypteris madagascariensis (Fée) Schelpe 118 STENOCHLAENA J.Sm. 156 Thelypteris microbasis (Baker) Tardieu 121 Stenochlaena J.Sm. sect. Lomariopsis (Fée) Underw. 145 Thelypteris oppositiformis (C.Chr.) Ching 116 Stenochlaena guineensis Underw. 145 Thelypteris opulenta (Kaulf.) Fosberg 122 Stenochlaena meyeriana (Kunze) C.Presl 156 Thelypteris palustris Schott var. squamigera (Schltdl.) Weath. 117 Stenochlaena mildbraedii Brause 156 Thelypteris pauciflora (Hook.) Reed 122 Stenochlaena palustris (Burm.f.) Bedd. 156 Thelypteris pozoi (Lag.) Morton 117 Stenochlaena scandens (Sw.) J.Sm. 156 Thelypteris prismatica (Desv.) Schelpe 118 Stenochlaena tenuifolia (Desv.) T.Moore 156 Thelypteris pulchra (Bory ex Willd.) Schelpe 115 Stenochlaena warneckei Hieron. 146 Thelypteris quadrangularis (Fée) Schelpe 120 Stenochlaenaceae Ching 156 Thelypteris silvatica (Pappe & Raws.) Reed 118 Sticherus umbraculiferus (Kunze) Ching 39 Thelypteris squamigera (Schltdl.) Ching 117 Struthiopteris Bernh. 36 Thelypteris striata (Schum.) Schelpe 115 Struthiopteris Scop. 153 Thelypteris strigosa sensu Schelpe 116 Struthiopteris australis (L.) Trevis. 154 Thelypteris torresiana (Gaudich.) Alston 114 Struthiopteris dregeana (Fée) Trevis. 155 Thelypteris totta (Thunb.) Schelpe 115 Struthiopteris inflexa (Kunze) Ching 154 Thelypteris zambesiaca (Baker) Tardieu 115 Struthiopteris penna-marina (Poir.) Maxon & Morton 154 Tmesipteris Bernh. 16 Struthiopteris punctulata (Sw.) Trevis. 155 TODEA Willd. ex Bernh. 36 Struthiopteris regalis (L.) Bernh. 36 Todea africana Willd. 36 Struthiopteris rigida (Sw.) Trevis. 155 Todea africana Willd, ex Bernh. 36 Struthiopteris spicata (L.) Scop. 153 Todea barbara (L.) T.Moore 36 Stylites Amstutz 28 Todea papuana Hennipm. 36 Taenitidaceae (C.Presl) Pic.Serm. 56 Trichomanaceae G.Kunkel 40 Taenitideae C.Presl 56 TRICHOMANES L. 46 Trichomanes L. sect. Selenodesmium Prantl 48 Taenitis Willd. ex Spring. 56 Tarachia C.Presl 157 Trichomanes L. subgen. Crepidomanes C.Presl 44 Tarachia adiantum-nigrum (L.) C.Presl 160 Trichomanes L. subgen. Didymoglossum (Desv.) C.Chr. 46 Tarachia friesiorum (C.Chr.) Momose 164 Trichomanes L. subgen. Didymoglossum (Desv.) C.Chr. Tarachia furcata (Thunb.) C.Presl 157 sect. Didymoglossum 46 Tarachia solida (Kunze) C.Presl 160 Trichomanes L. subgen. Didymoglossum (Desv.) C.Chr. sect. Microgonium (C.Presl) Christ 48 Tarachia splendens (Kunze) C.Presl 171 TECTARIA Cav. 132 Trichomanes L. subgen. Gonocormus (Bosch) C.Chr. 45 Tectaria angelicifolia (Schumach.) Copel. 132 Trichomanes L. subgen. Maiora Prantl 45 Tectaria cinnamomea Cav. 127 Trichomanes L. subgen. Vandenboschia (Copel.) Allan 44 Tectaria gemmifera (Fée) Alston 132 Trichomanes aerugineum Bosch 48 Tectaria sparsiflora (Hook.) Alston 134 Trichomanes aeruginosum Poir. 44 Tectaria trifoliata (L.) Cav. 132 Trichomanes aethiopicum Burm.f. 160 Tectaria varians (T.Moore) C.Chr. 134 Trichomanes borbonicum Bosch 45 TECTARIACEAE Panigrahi 131 Trichomanes canariensis L. 110 Terpsichore A.R.Sm. 109 Trichomanes chaerophylloides Poir. 110 Terpsichore asplenifolium (L.) A.R.Sm. 109 Trichomanes cormophyllum Kaulf. 86 Terpsichore cultrata (Bory ex Willd.) A.R.Sm. 109 Trichomanes crispum L. 46 THELYPTERIDACEAE Pic. Serm. 113 Trichomanes cupressoides Desv. 48 THELYPTERIS Schmidel 116 Trichomanes cuspidatum Willd. 48 Thelypteris Schmidel sect. Macrothelypteris H.Itô 114 Trichomanes dregei Bosch 48 Trichomanes erosum sensu Sim 48 Thelypteris Schmidel subgen. Amauropelta (Kunze) A.R.Sm. 115 Thelypteris Schmidel subgen. Amauropelta (Kunze) A.R.Sm. Trichomanes erosum Willd. 48 sect. *Uncinella* A.R.Sm. 116 Trichomanes erosum Willd. var. aerugineum (Bosch) C.Chr. ex Thelypteris Schmidel subgen. Cyclosorus (Link) Morton 114 Bonap. 48 Trichomanes erosum Willd. var. erosum 48 Thelypteris Schmidel subgen. Macrothelypteris (H.Itô) A.R.Sm. 114 Trichomanes frappieri Cordem. 45 Thelypteris Schmidel subgen. Meniscium Schreb. sect. Trichomanes giganteum Bory ex Willd. 46 Ampelopteris Reed 113 Thelypteris Schmidel subgen. Stegnogramma (Blume) C.F.Reed 117 Trichomanes hirsutum L. 44 Thelypteris afra (C.Chr.) Reed 118 Trichomanes hymenoides Hedw. 46 Thelypteris altissima (Holttum) P.J. Vorster 120 Trichomanes incisum Thunb. 86 Thelypteris bergiana (Schltdl.) Ching 116 Trichomanes inopinatum (Pic.Serm.) J.E.Burrows 45

Trichomanes intramarginale Hook. & Grev. 44

Trichomanes mannii Hook. 45

Trichomanes melanotrichum Schltdl. 46

Trichomanes mildbraedii Brause ex Brause & Hieron. 43

Trichomanes montanum sensu Sim 46 *Trichomanes muscoides* sensu Sim 48

Trichomanes muscoides Sw. 46

Trichomanes musolense Brause ex Brause & Hieron. 45

Trichomanes parvulum Poir. 43 Trichomanes peltatum Poir. 41 Trichomanes polyanthos Sw. 41

Trichomanes pusillum sensu Sim 48

Trichomanes pyxidiferum L. forma majus Taton 45

Trichomanes pyxidiferum L. var. melanotrichum (Schltdl.) Schelpe 46

Trichomanes pyxidiferum sensu Sim 46

Trichomanes radicans Sw. 46 Trichomanes ramitrichum Faden 45

Trichomanes reptans Sw. 46 Trichomanes rigidum Sw. 48

Trichomanes robinsonii Hook. ex Baker 46

Trichomanes scandens L. 45

Trichomanes sibthorpioides Bory ex Willd. 43

Trichomanes strigosum Thunb. 89 Trichomanes tunbridgense L. 41 TRIPLOPHYLLUM Holttum 133

Triplophyllum fraternum (Mett.) Holttum var. elongatum

(Hook.) Holttum 133

Triplophyllum fraternum (Mett.) Holttum var. fraternum 133

Triplophyllum gabonense *Holttum* 133 Triplophyllum heudelotii *Pic.Serm.* 133

Triplophyllum pilosissimum (T.Moore) Holttum 133 Triplophyllum protensum (Afz. ex Sw.) Holttum 133 Triplophyllum securidiforme (Hook.) Holttum var. nanum

(Bonap.) Holttum 134

Triplophyllum securidiforme (Hook.) Holttum var. securidiforme 134

Triplophyllum varians (T.Moore) Holttum 134

Ugena Cav. 50

Ugena microphylla Cav. 50 Ugena semihastata Cav. 50

Urostachyaceae Rothm. 18 *Urostachys* Herter 18

Urostachys dacrydioides (Baker) Herter ex Nessel 19

Urostachys gnidioides (L.f.) Herter ex Nessel 19 Urostachys insularis (Carmich.) Herter ex Nessel 21

Urostachys ophioglossoides (Lam.) Herter ex Nessel 19

Urostachys phlegmaria (L.) Herter 19 Urostachys saururus (Lam.) Herter 21

Urostachys staudtii Nessel 19

Urostachys verticillatus (L.f.) Herter 21

Vandenboschia Copel. 44

Vandenboschia borbonica (Bosch) G.Kunkel 45

Vandenboschia frappieri (Cordem.) Pic.Serm. 45

Vandenboschia inopinata Pic.Serm. 45

Vandenboschia melanotricha (Schltdl.) Pic.Serm. 46

Vandenboschia radicans (Sw.) Copel. 46

VITTARIA Sm. 82

Vittaria Sm. sect. Haplopteris (C.Presl) Ching 83

Vittaria Sm. subgen. Haplopteris (C.Presl) C.Chr. 83

Vittaria Sm. subgen. Vittaria 83

Vittaria acrostichoides Hook. & Grev. 148

Vittaria elongata *Sw.* 83 Vittaria ensiformis *Sw.* 83

Vittaria gueinzii Trevis. 83

Vittaria guineensis Desv. var. guineensis 84

Vittaria guineensis Desv. var. orientalis Hieron. 84

Vittaria isoetifolia Bory 83 Vittaria lineata (L.) Sm. 82

Vittaria lineata sensu Sim 83

Vittaria lineata sensu sini os

Vittaria longidentata Müll.Berol. 83

Vittaria sarmentosa Ruiz. ex Fée 83

Vittaria scolopendrina (Bory) Thwaites 83

Vittaria scolopendrina sensu Sim 83

Vittaria stuhlmannii Hieron. 83

Vittaria tenera Fée 83

Vittaria vittarioides (Thouars) C.Chr. 83

Vittaria volkensii Hieron. var. schliebenii (Reimers) Schelpe 84

Vittaria volkensii Hieron. var. volkensii 84

VITTARIACEAE (C. Presl) Ching 82

WOODSIA R.Br. 140

Woodsia R.Br. sect. Perrinia Hook. 140

Woodsia angolensis Schelpe 140

Woodsia burgessiana Gerr. ex Hook. & Baker 140

Woodsia ilvensis (L.) R.Br. 140

Woodsia montividensis (Spreng.) Hieron var. burgessiana

(Gerr. ex Hook. & Baker) Schelpe 140

Woodsia montividensis (Spreng.) Hieron. 140

Woodsia scopulina D.C.Eaton 140 WOODSIACEAE (Diels) Herter 135

X PLEOPODIUM Schelpe & N.C.Anthony 105

X Pleopodium simianum Schelpe & N.C.Anthony 105

Xiphopteris Kaulf. 108

Xiphopteris cultrata (Bory ex Willd.) Schelpe 109

Xiphopteris elastica (Bory ex Willd.) Alston 109

Xiphopteris flabelliformis (Poir.) Schelpe 107

Xiphopteris oosora (Baker) Alston 107

Xiphopteris rigescens (Bory ex Willd.) Alston 107

Xiphopteris serrulata (Sw.) Kaulf. 109

Xiphopteris villosissima (Hook.) Alston 109

Zalusianskya burchellii (Kunze) Kuntze 175

Zalusianskya nubica (A.Braun) Kuntze 176 ZYGOPHLEBIA *L.E.Bishop* 109

Zygophlebia sectifrons (Kunze ex Mett.) L.E.Bishop 109

Zygophlebia villosissima (Hook.) L.E.Bishop 109

ADDENDUM 1

THE PREPARATION OF PTERIDOPHYTE HERBARIUM SPECIMENS

Introduction

Much have been written on the preparation and care of herbarium specimens. Most notable, and well known, is *The Herbarium Handbook* by Forman & Bridson (1989) where all aspects of plant collecting, including the management of collections are dealt with in detail. Having visited and studied material at most of the important herbaria in southern Africa I became aware of the often acute shortcomings that exist at most of these institutions and their collections. It is for this reason that a brief overview on the preparation of pteridophyte specimens is provided.

Why do we prepare herbarium specimens?

Until the 20th century the science of botany was dominated by taxonomic studies. During the 20th century, however, physiological studies and more recently molecular studies largely displaced taxonomy. With an increasing demand for precious biological resources by the rapidly expanding human population, the disappearance of habitats and declining diversity has become a reality. It is therefore of utmost importance that we, with urgency, explore, document, but more importantly, learn to live sustainably with the vast living resources of the planet. Plants are important for mankind as they provide food, energy, medicines, clothing and construction materials. Knowledge about all facets of this resource is clearly very important and we therefore need to know:

- how to recognize them (Identification),
- that they are properly named so that information about them can be disseminated without ambiguity (Nomenclature),
- what their closest relatives are, as they may have similar properties or compatible genetic systems (Classification),
- where they occur (Distribution),
- in what habitats they grow (Ecology),
- what the status of the natural populations is (Conservation), and
- if they have any useful properties (Economic value).

The task of the plant taxonomist is to generate the information that will provide accurate and meaningful answers to these questions. In fulfilling this task, the herbarium serves as an archive and is the most important tool for the plant taxonomist. It is therefore important that the representation and the quality of the material housed in the herbarium are of such a standard that the questions raised can be adequately answered.

The development of herbaria

The word *herbarium* in its original meaning referred to a book about medical plants, but the term was later used for a collection of dried plants (Stearn 1957). Herbarium specimens are compressed dried plants standardly mounted on firm paper boards which enables them to be treated like cards in a filing system. The purpose of these sheets is:

- they serve as a store of reference material arranged in a particular order or classification system that enables quick retrieval,
- a means of identification, by matching unnamed plants with named specimens
- to maintain nomenclatural standards, the herbarium collections must continuously be scientifically curated, therefore serving as an arbiter for correct names as printed Floras soon become out of date,
- serve as a comprehensive data-bank which, ideally, should represent the diversity, variation, and distribution of the region's vegetation,
- as a last resort, these sheets serve as a source of material for anatomical, palynological and chemical studies.

Collecting and preparing specimens for the pteridophyte herbarium

It is well known that that there is no substitute for first-hand field observations in any taxonomic revision. Because of financial constraints, however, few taxonomists today have the opportunity to do sufficient fieldwork where all the species in the group they research can be observed, and studied *in situ*. It is therefore important that collectors, when preparing herbarium collections, keep the following in mind:

- The end user may not have the opportunity to study the species in the field. Collections must therefore be complete and properly prepared. The information assembled in Floras and monographs is often largely based on herbarium collections. The quality of the information presented in these works is therefore often a direct reflection of the quality of the specimens on which the observations were made.
- The preparation and maintenance of herbarium collections is expensive. Rather have a few quality specimens than large numbers of scraps.
- Once mounted, the material should fit neatly onto a sheet; overhanging tips get easily abraded. Care must therefore be taken in preparing the specimens.
- The material should ideally be fertile with at least one frond, or part thereof, being mounted in such a way that the spore-bearing surfaces are shown
- Spread the fronds in such a way that clear observations of individual fronds and pinnae can be made. In many species it may be necessary to remove some of the fronds to avoid overcrowding. When this is done the number of live fronds borne by the plant should be indicated on the label.
- The collecting label that accompanies the collection must contain all the relevant information e.g. the collector's name and number, date, exact locality -narrowing it down from country to district to town or village to farm, river, mountain, kloof etc., and should a GPS (Global Positioning System) be available also the grid reference -remember, someone else may need to go back to the same locality), altitude, notes on the habitat, ecological observations, and population size at locality, local uses and names.

The preparation of smaller fern species and allied plants generally do not pose a problem. These collections mostly contain rhizomes with complete fronds attached to them. The problem generally lies where a complete plant (roots, rhizome and frond) do not fit onto

a single sheet. Finding complete specimens of these species in herbaria is a serious weakness in most collections. This problem has been repeatedly stressed by Holttum (1957), Stolze (1973) and Brownsey (1985) and has been encountered by myself. A summary of the pleas for better collections is provided below.

For medium-sized ferns where a plant is too big to fit onto a single sheet, it may be necessary for the fronds to be cut into suitable sections and dried separately rather than folding them. These sections must be mounted separately onto sequentially numbered sheets to provide a complete specimen that can be reassembled in the herbarium. If the lamina is too wide to fit onto a sheet the pinnae on one side of the lamina may be trimmed away still leaving enough to indicate their position relative to the remaining pinnae. Where the rhizome is too bulky, it may be halved longitudinally. A complete specimen of a medium-sized fern may require up to five herbarium sheets.

Preparing good herbarium specimens of large ferns requires more skill, effort, time and space in the plant press. Ideally, a photograph of the entire plant as well as that of a complete frond prior to cutting up should be taken. For large ferns such as *Hypolepis*, Brownsey (1985) suggests the following technique:

- Divide the frond into suitable sections approximately the size of a herbarium sheet. As in medium sized ferns, it may be necessary to remove and discard the pinnae on one side of the rachis.
- It is advisable to collect a section of the rhizome apex, as this will contain indumentum, generally abraded on the older parts of the rhizome. Enough of the rhizome should also be taken to indicate the distance between the fronds. Dry the rhizome with the stipe (which may be folded or cut into suitable sections) attached to it separately to avoid bruising and folding of the lamina. The basal part of the lamina should be left with a small piece of the stipe.
- The frond sections must be labelled consecutively from the apex to the base (e.g. A, B, C1, C2, C3a, C3b etc.) so the frond can be easily reconstructed.
- The sections must be pressed individually, avoiding folding as far as possible. In very large fronds where the cutting of pinnae is unavoidable, a more elaborate numbering system may be required.

The following measurements should be taken and provided on each of the collecting labels:

For large ferns where the fronds are often several metres long, it is advised that the apical pinnae, the longest pinnae, attached to a section of the rachis, the basal part of the stipe and a section of the stipe attached to the basal pinnae be prepared. The base of the stipe should be cut from the caudex to ensure that the paleae are included. Since the paleae are easily lost, it is advisable that some be carefully removed and stored in an envelope, which can be attached to the sheets when mounting is done. It is also suggested that young fronds with undamaged paleae be included in the collection.

For these large ferns it is necessary to include more information on the herbarium label than the usual habit and habitat notes. The following notes and measurements should be included:

- length and breadth of the lamina,
- length and diameter of the stipe,
- the height and diameter of the rhizome or caudex,
- the presence or absence of aerial roots,
- the number or fronds,
- are the fronds produced synchronously or sequentially?,
- the angle at which the fronds are held to the caudex,
- are they shed from the trunk when dead or are they retained as a skirt,
- how far apart are the fronds spaced on the rhizome or caudex?,
- how many fronds are there in a complete whorl?

Additional techniques

Filmy ferns (Hymenophyllaceae) may require special attention. Not only do they dry out very quickly, but also frequently more than one species occupies the same site. If the species grow interspersed, they must be separated and each collection provided with its own collecting number. Filmy ferns should ideally be collected in plastic bags and if they have dried out, they should be left in water for a few hours to revive before pressing.

Pyrrosia species during the dry season also have the habit of shrivelling up when the moisture levels become to low. These plants will also regain their turgidity if left overnight in a sealed plastic bag with water, after which they can be pressed.

REFERENCES

BROWNSEY, P.J. 1985. A plea for better collecting and curation of large ferns. *Australian Systematic Botany Society Newsletter* 43: 17–19. FORMAN, L. & BRIDSON, D., eds. 1989. *The Herbarium Handbook*. Royal Botanic Gardens, Kew.

HOLTTUM, R.E. 1957. Instructions for collecting tree ferns. Flora Malesiana Bulletin 13: 567.

STEARN, W.T. 1957. An introduction to the Species Plantarum and cognate botanical works of Carl Linnaeus. Ray Society, London Facsmile of 1st edn. of Carl Linnaeus, *Species Plantarum*.

STOLZE, R.G. 1973. Inadequacies in herbarium specimens of large ferns. American Fern Journal 63: 25–27.

ADDENDUM 2

NEW RECORDS

At the time of going to press the author discovered an as yet unidentified species of *Pilularia* L. in South Africa. This is the first known record of the genus for the African continent and will be reported on elsewhere.

Other Publications in This Series

- 1. *Southern African National Herbaria: status reports, 1996. C.K. Willis. (editor). March 1997. 59 pp. ISBN 1-874907-36-6.
- *Index herbariorum: southern African supplement.
 G.F. Smith and C.K. Willis. (editors). September 1997. 55 pp. ISBN 1-874907-37-4.
- 3. PRECIS Specimen Database user guide. C.A. Prentice and T.H. Arnold. May 1998. 130 pp. ISBN 1-874907-39-0.
- *†Inventory, evaluation and monitoring of botanical diversity in southern Africa: a regional capacity and institution building network (SABONET).
 B.J. Huntley, E.M. Matos, T.T. Aye, U. Nermark, C.R. Nagendran, J.H. Seyani, M.A.C. da Silva, S. Izidine, G.L. Maggs, C. Mannheimer, R. Kubirske, G.F. Smith, M. Koekemoer, G.M. Dlamini, P.S.M. Phiri, N. Nobanda and C.K. Willis. November 1998. 73 pp. ISBN 1-919795-36-7.
- 5. * Plant taxonomic and related projects in southern Africa.
 T.H. Arnold and M. Mössmer. (compilers). November 1998. 101 pp. ISBN 1-919795-34-0.
- *†Southern African herbarium needs assessment.
 G.F. Smith, C.K. Willis and M. Mössmer. July 1999. 88 pp. ISBN 1-919795-45-6.
- A checklist of Namibian plant species.
 P. Craven (editor). November 1999. 206 pp. ISBN 1-919795-37-5.
- t Index herbariorum: southern African supplement. Second edition. G.F. Smith and C.K. Willis. December 1999. 181 pp. ISBN 1-919795-47-2.
- 9. Making your garden come alive!—Environmental interpretation in botanical gardens. Marÿke Honig. May 2000. 96 pp. ISBN 1-919795-50-2.
- † Plant taxonomic expertise—An inventory for southern Africa.
 M. Mössmer and C.K. Willis. July 2000. 350 pp. ISBN 1-919795-53-7.
- Southern African botanical gardens needs assessment.
 D.J. Botha, C.K. Willis and J.H.S. Winter. November 2000. 156 pp. ISBN 1-919795-54-5.
- Action plan for southern African botanical gardens.
 Willis & S. Turner (eds). June 2001. 36 pp. ISBN 1-919795-61-8.
 - * Out of print.
 - † Available in PDF format on the SABONET web site: http://www.sabonet.org/publications/download.htm

Southern African
Botanical Diversity Network Report No. 13
November 2001