

Harvard Papers in Botany

Volume 23, Number 2

December 2018

A Publication of the Harvard University Herbaria Including
The Journal of the Arnold Arboretum

Arnold Arboretum

Botanical Museum

Farlow Herbarium

Gray Herbarium

Oakes Ames Orchid Herbarium

Harvard Papers in Botany

Initiated in 1989

Harvard Papers in Botany is a refereed journal that welcomes longer monographic and floristic accounts of plants and fungi, as well as papers concerning economic botany, systematic botany, molecular phylogenetics, the history of botany, and relevant and significant bibliographies, as well as book reviews. Harvard Papers in Botany is open to all who wish to contribute.

Instructions for Authors

<http://huh.harvard.edu/pages/manuscript-preparation>

Manuscript Submission

Manuscripts, including tables and figures, should be submitted via email to papers@oeb.harvard.edu. The text should be in a major word-processing program in either Microsoft Windows, Apple Macintosh, or a compatible format. Authors should include a submission checklist available at <http://huh.harvard.edu/files/herbaria/files/submission-checklist.pdf>

Availability of Current and Back Issues

Harvard Papers in Botany publishes two numbers per year, in June and December. The two numbers of volume 18, 2013 comprised the last issue distributed in printed form. Starting with volume 19, 2014, Harvard Papers in Botany became an electronic serial. It is available by subscription from volume 10, 2005 to the present via BioOne (<http://www.bioone.org/>). The content of the current issue is freely available at the Harvard University Herbaria & Libraries website (<http://huh.harvard.edu/pdf-downloads>). The content of back issues is also available from JSTOR (<http://www.jstor.org/>) volume 1, 1989 through volume 12, 2007 with a five-year moving wall.

Publication Exchange Agreements

Please send inquiries to botserials@oeb.harvard.edu or to the Serials Acquisition Manager at Serials Acquisitions & Exchanges, Harvard Botany Libraries, 22 Divinity Avenue, Cambridge, MA 02138, U.S.A.

To meet our publication exchange agreements, we are currently developing a mechanism to supply an electronic copy of each issue to the institutions with which we maintain an exchange program.

For all other questions and/or to order back issues, please email papers@oeb.harvard.edu.

***Harvard Papers in Botany* Volume 23, Number 1, was published online June 30, 2018.**

Editor:

GUSTAVO A. ROMERO

Nomenclature Editor:

KANCHI N. GANDHI

Copy Editor:

SUSAN FANSLER DONOGHUE

Editorial Board:

DAVID E. BOUFFORD

RODRIGO DUNO

FRANK ALMEDA

GERARDO A. AYMARD

SARAH MATHEWS

LISA CAMPBELL

IHSAN AL-SHEHBAZ

JASON GRANT

Cover: *Stelis megaloglossa* Luer
(see page 156, Figure 28). Drawing by Carl A. Luer, inked by Stig Dalström.

Harvard Papers in Botany

Volume 23, Number 2

December 2018

A Publication of the Harvard University Herbaria Including
The Journal of the Arnold Arboretum

Gerardo A. Aymard C.

Ouratea Cataniapoensis, a new name for *O. megaphylla* (Ochnaceae) 133

Carlyle A. Luer

Icones Stelidarum (Orchidaceae) *Colombiae* VI 139

Xavier Cornejo

Notes on the nomenclature of neotropical Capparaceae: An answer to *Global Flora* 179

Lectotypification of *Gustavia pubescens* (Lecythidaceae) 187

**Fernanda Kalina da Silva Monteiro, Anderson Silva Pinto,
Francisco Carlos Pinheiro da Costa, and José Iranildo Miranda de Melo**

A taxonomic synopsis of Acanthaceae Juss. native to Paraíba State, Brazil 189

José Iranildo Miranda de Melo and Márcio Gleisson Medeiros Gonçalves

New combinations in *Euploca* (Heliotropiaceae) from South America 205

Wayne Takeuchi

Macaranga stolonifera sp. nov. (Euphorbiaceae), a bizarre understory dwarf from Papua New Guinea 207

Jonathan A. Flickinger

A new species of *Eugenia* (Myrtaceae) from the island of Anguilla 213

Paul Ormerod

Studies in *Fernandezia* Ruiz & Pav. (Orchidaceae: Oncidiinae) 217

Notes on *Zeuxine* Lindl. (Orchidaceae: Goodyerinae) 269

Erratum – Notes on Asiatic *Tropidia* (Orchidaceae: Tropidieae) 279

Paul Ormerod and C. Sathish Kumar

New names in Indian and Sri Lankan Orchids 281

Franco Pupulin and Adolfo Moreno

On the identity of *Trichocentrum orthoplectron* (Orchidaceae: Oncidiinae),
with a new species from Bolivia 285

Sara Morais Pordeus, Fernanda Maria Sobreira, and José Iranildo Miranda de Melo

Eleven new records of Malvoideae (Malvaceae) species from Paraíba State, Brazil 295

(Continued on the next page)

(Continued from page i)

Ivón M. Ramírez-Morillo, Katya Romero-Soler, Germán Carnevali, Juan P. Pinzón, N. Raigoza, C. Hornung-Leoni, R. Duno, and J. L. Tapia-Muñoz The reestablishment of <i>Bakerantha</i> , and a new genus in Hechtioideae (Bromeliaceae) in Megamexico, <i>Mesoamerantha</i>	301
Toshio Yoshida and Hang Sun Plants related to <i>Meconopsis psilonomma</i> (Papaveraceae) in northern Sichuan and Southeastern Qinghai, China	313
P. Lakshminarasimhan <i>Knoxia hookeri</i> (Rubiaceae): A new species from India	333
Gustavo A. Romero-González Charles Darwin on Catasetinae (Cymbidieae, Orchidaceae)	339
Index to New Names and Combinations	381

(Continued from the back cover)

Ivón M. Ramírez-Morillo, Katya Romero-Soler, Germán Carnevali, Juan P. Pinzón, N. Raigoza, C. Hornung-Leoni, R. Duno, and J. L. Tapia-Muñoz The reestablishment of <i>Bakerantha</i> , and a new genus in Hechtioideae (Bromeliaceae) in Megamexico, <i>Mesoamerantha</i>	301
Toshio Yoshida and Hang Sun Plants related to <i>Meconopsis psilonomma</i> (Papaveraceae) in northern Sichuan and Southeastern Qinghai, China	313
P. Lakshminarasimhan <i>Knoxia hookeri</i> (Rubiaceae): A new species from India	333
Gustavo A. Romero-González Charles Darwin on Catasetinae (Cymbidieae, Orchidaceae)	339
Index to New Names and Combinations	381

Harvard Papers in Botany was initiated in 1989 to consolidate the following journals published by the Harvard University Herbaria: *Botanical Museum Leaflets—Harvard University* (vols. 1–30, 1932–1986), *Contributions from the Gray Herbarium of Harvard University* N.S. (nos. 1–214, 1891–1984), and *Occasional Papers of the Farlow Herbarium of Cryptogamic Botany* (nos. 1–19, 1969–1987). Starting with no. 8, it incorporates the *Journal of the Arnold Arboretum* (vols. 1–71, 1920–1990) and the *Journal of the Arnold Arboretum Supplementary Series* (1, 1991).

Harvard Papers in Botany was published as individually paginated issues up to number 10 (April 1997). Starting with the next issue, it has been published in volumes, each volume consisting of two numbers with continuous pagination. Number 1–10, published between May 1989 and April 1997, constitute Volume 1. Volume 1, number 10, includes a cumulative, comprehensive index for the first volume. Print Copies for most volumes 1 through 18 are available. Please contact papers@oeb.harvard.edu for more information.

This issue of *Harvard Papers in Botany* was composed by Barbara Kroner Morra, using Adobe InDesign CS6 for the Macintosh. The body of the text is set in 10-point Times Roman on 11 points of leading.

Harvard Papers in Botany

Volume 23, Number 2

December 2018

A Publication of the Harvard University Herbaria Including
The Journal of the Arnold Arboretum

Gerardo A. Aymard C.

Ouratea Cataniapoensis, a new name for *O. megaphylla* (Ochnaceae) 133

Carlyle A. Luer

Icones Stelidarum (Orchidaceae) *Colombiae* VI 139

Xavier Cornejo

Notes on the nomenclature of neotropical Capparaceae: An answer to *Global Flora* 179

Lectotypification of *Gustavia pubescens* (Lecythidaceae) 187

**Fernanda Kalina da Silva Monteiro, Anderson Silva Pinto,
Francisco Carlos Pinheiro da Costa, and José Iranildo Miranda de Melo**

A taxonomic synopsis of Acanthaceae Juss. native to Paraíba State, Brazil 189

José Iranildo Miranda de Melo and Márcio Gleisson Medeiros Gonçalves

New combinations in *Euploca* (Heliotropiaceae) from South America 205

Wayne Takeuchi

Macaranga stolonifera sp. nov. (Euphorbiaceae), a bizarre understory dwarf from Papua New Guinea 207

Jonathan A. Flickinger

A new species of *Eugenia* (Myrtaceae) from the island of Anguilla 213

Paul Ormerod

Studies in *Fernandezia* Ruiz & Pav. (Orchidaceae: Oncidiinae) 217

Notes on *Zeuxine* Lindl. (Orchidaceae: Goodyerinae) 269

Erratum – Notes on Asiatic *Tropidia* (Orchidaceae: Tropidieae) 279

Paul Ormerod and C. Sathish Kumar

New names in Indian and Sri Lankan Orchids 281

Franco Pupulin and Adolfo Moreno

On the identity of *Trichocentrum orthoplectron* (Orchidaceae: Oncidiinae), 285

with a new species from Bolivia

Sara Morais Pordeus, Fernanda Maria Sobreira, and José Iranildo Miranda de Melo

Eleven new records of Malvoideae (Malvaceae) species from Paraíba State, Brazil 295

(Continued on the inside back cover)
