

Impact of Nomenclature Recommendations- Flora - *Cactaceae*

Ref Number In CCC3	Taxon Concerned	App	Type of Change	Change required in CITES <i>Cactaceae</i> Checklist Third Edition (2016) (CCC3)	Changed Required in Appendices ?	Changed Required in Appendices? Details, if yes	Notes
08116	<i>Acanthocalycium variflorum</i>	II	status of name	The epithet 'variflorum' is corrected to 'variiflorum' and the taxon is now considered a synonym of <i>A. ferrarii</i> \equiv <i>Echinopsis thionantha ferrarii</i> .	no		
00035	<i>Amatocereus humilis</i>	II	typing error	change <i>Amartocereus humilis</i> > <i>Stenocereus humilis</i> to <i>Amartocereus humilis</i> \equiv <i>Stenocereus humilis</i>	no		
	<i>Aporocactus flagelliformis</i>	II	status of name	accepted name (was alternative name)	no		Update Country/Area Checklist
	<i>Aporocactus martianus</i>	II	status of name	accepted name (was alternative name)	no		Update Country/Area Checklist
00043	<i>Arrojadoa albiflora</i> [x]	II	hybrid status	no hybrid status, formatting changed as accepted name (<i>Arrojadoa albiflora</i>)	no		
08167	<i>Arthrocerus microsphaericus</i>	II	typing error	change <i>Arthrocerus microsphaericus</i> > <i>Schlumbergera microsphaerica</i> to <i>Arthrocerus microsphaericus</i> \equiv <i>Schlumbergera microsphaerica</i>	no		
14167	<i>Austrocylindropuntia floccosa yanganucensis</i>	II	name reference	reference to accepted name added (<i>Austrocylindropuntia floccosa yanganucensis</i> > <i>Austrocylindropuntia floccosa</i>)	no		
14690	<i>Aztekium valdezii</i>	I/II	status of name change at Cop17 included it in AI taxon <i>A. ritteri</i>	amend to provisionally accepted and therefore clearly <u>Appendix II</u> taxon	See next column	Should have been a formal proposal to accompany change at Cop17 AI > AI	Amended following formal advice from CITES Secretariat
14110	<i>Bragaia estevesii</i>	II	typing error	change <i>Bragaia estevesii</i> > <i>Brasilicereus estevesii</i> to <i>Bragaia estevesii</i> \equiv <i>Brasilicereus estevesii</i>	no		
02767	<i>Browningia caineana</i>	II	typing error	change <i>Browningia caineana</i> > <i>Castellanosia caineana</i> to <i>Browningia caineana</i> \equiv <i>Castellanosia caineana</i>	no		
02598	<i>Cephalocereus columna-trajani</i>	II	addition of an accepted name	new entry (<i>Cephalocereus columna-trajani</i>)	no		
	<i>Cephalocereus euphorbioides</i>	II	addition of an accepted name	new entry (<i>Cephalocereus euphorbioides</i>)	no		Update Country/Area Checklist
08323	<i>Cephalocereus hoppenstedtii</i>	II	addition of a synonym	new entry (<i>Cephalocereus hoppenstedtii</i> > <i>Cephalocereus columna-trajani</i>)	no		
	<i>Cephalocereus laui</i>	II	addition of an accepted name	new entry (<i>Cephalocereus laui</i>)	no		Update Country/Area Checklist

	Cephalocereus macrocephalus	II	addition of an accepted name	new entry (Cephalocereus macrocephalus)	no		Update Country/Area Checklist
	Cephalocereus mezcalaensis	II	addition of an accepted name	new entry (Cephalocereus mezcalaensis)	no		Update Country/Area Checklist
	Cephalocereus multiareolatus	II	addition of a provisionally accepted name	new entry (Cephalocereus multiareolatus)	no		Update Country/Area Checklist
	Cephalocereus polylopha	II	addition of an accepted name	new entry (Cephalocereus polylophus)	no		Update Country/Area Checklist.
14845	Cephalocereus sanchez-mejoradae	II	addition of a synonym	new entry (<i>Cephalocereus sanchez-mejoradae</i> > <i>Cephalocereus laui</i>)	no		Update Country/Area Checklist
	Cephalocereus scoparius	II	addition of an accepted name	new entry (Cephalocereus scoparius)	no		Update Country/Area Checklist
03606	Cephalocereus nudus	II	addition of an accepted name	new entry (Cephalocereus nudus)	no		Formerly considered a synonym of <i>Neobauxbaumia tetetzo</i> . Update Country/Area Checklist
	Cephalocereus tetetzo	II	addition of an accepted name	new entry (Cephalocereus tetetzo)	no		Update Country/Area Checklist
00117	Cereus amazonicus	II	typing error	Change <i>Cereus amazonicus</i> > <i>Praecereus euchlorus amazonicus</i> to <i>Cereus amazonicus</i> ≡ <i>Praecereus euchlorus amazonicus</i>	no		
08429	Cereus grenadensis	II	typing error	epithet corrected (<i>grenadensiss</i> instead of <i>grenadensis</i>)	no		
00177	Cleistocactus azerensis	II	typing error	spelling of accepted name corrected (<i>smaragdiflorus</i> instead of <i>smargadiflorus</i>)	no		
13201	Cleistocactus fieldianus tessellatus	II	name reference	reference corrected (<i>Cleistocactus fieldianus tessellatus</i> > <i>Borzicactus fieldianus tessellatus</i>)	no		
	Cleistocactus grossei	II	addition of a synonym	new entry (<i>Cleistocactus grossei</i> > <i>Cleistocactus baumannii</i>)	no		
08504	Cleistocactus pojoensis	II	formatting	formatting changed (synonym)	no		
08505	Cleistocactus pycnacanthus	II	typing error	spelling of the accepted name corrected (<i>Cleistocactus</i> instead of <i>Cleistocacus</i>)	no		
	Cleistocactus smaragdifloruss	II	typing error	spelling of epithet corrected (<i>smaragdiflorus</i> instead of <i>smaragdiflorus</i>)	no		
00219	Cleistocactus tarijensis	II	formatting	formatting changed (synonym)	no		
14193	Copiapoa angustiflora	II	name reference	reference to accepted name corrected (<i>Copiapoa angustiflora</i> > <i>Copiapoa montana</i>)	no		
00289	Coryocactus pulquinensis	II	country of origin	BO instead of PE	no		
08583	Corynopuntia moelleri	II	status of name	reference to preferred name corrected (<i>Corynopuntia moelleri</i> ≡ <i>Grusonia moelleri</i>)	no		
13617	Cylindropuntia delgadilloana	II	status of name	formatting changed (provisionally accepted name)	no		
13884	Discocactus bahiensis gracilis	I	typing error	„<“ is replaced by „>“	no		

08760	<i>Discocactus patulifolius</i>	I	reference	accepted name changed (<i>Discocactus hartmannii patulifolius</i>)	no		Generic Appendix I Listing
14827	<i>Disocactus anguliger</i>	II	addition of an accepted name	new entry of accepted name (<i>Disocactus anguliger</i>)	no		Update Country/Area Checklist
14828	<i>Disocactus crenatus</i>	II	addition of an accepted name	new entry of accepted name (<i>Disocactus crenatus</i>)	no		Update Country/Area Checklist
14829	<i>Disocactus crenatus crenatus</i>	II	addition of an accepted name	new entry of accepted name (<i>Disocactus crenatus crenatus</i>)	no		
14830	<i>Disocactus crenatus kimnachii</i>	II	addition of an accepted name	new entry of accepted name (<i>Disocactus crenatus kimnachii</i>)	no		
11868	<i>Disocactus flagelliformis</i>	II	change of taxonomic status (accepted synonym) >	entry changed (<i>Disocactus flagelliformis</i> > <i>Aporocactus flagelliformis</i>)	no		
	<i>Disocactus lepidocarpus</i>	II	addition of an accepted name	new entry of accepted name (<i>Disocactus lepidocarpus</i>)	no		Update Country/Area Checklist
11869	<i>Disocactus martianus</i>	II	change of taxonomic status (accepted synonym) >	entry changed (<i>Disocactus martianus</i> > <i>Aporocactus martianus</i>)	no		
12972	<i>Echinocereus fendleri fendleri</i>	II	typing error	termination of the subspecific epithet corrected (fendleri instead fendlerl)	no		
00427	<i>Echinocereus ferreirianus</i>	II	nomenclature, orthography of name	epithet changed, ferreiranus instead of ferreirianus	no		
12973	<i>Echinocereus ferreirianus ferreirianus</i>	II	nomenclature, orthography of name	epithet changed, ferreiranus instead of ferreirianus	no		
12744	<i>Echinocereus ferreirianus lindsayi</i>	I	nomenclature, orthography of name	epithet changed, ferreiranus lindsayorum instead of ferreirianus lindsayi	yes	Change epithet in Appendix I text	
00410	<i>Echinocereus lloydii</i>	II	typing error	termination of the subspecific epithet corrected (roetteri instead of roetterl)	no		
00441	<i>Echinocereus pamanesiorum</i>	II	nomenclature, orthography of name	epithet changed, pamanesii instead of pamanesiorum	no		
12842	<i>Echinocereus pamanesiorum bonatzii</i>	II	nomenclature, orthography of name	epithet changed, pamanesii instead of pamanesiorum	no		
13939	<i>Echinocereus pamanesiorum pamanesiorum</i>	II	nomenclature, orthography of name	epithet changed, pamanesii instead of pamanesiorum	no		
00445	<i>Echinocereus pensilis</i>	II	Change of taxonomic	entry changed (<i>Echinocereus pensilis</i> > <i>Morangaya pensilis</i>)	no		Update Country/Area Checklist

			status (accepted synonym) >				
00461	Echinocereus stoloniferus	II	nomenclature, orthography of name	epithet changed, stolonifer instead of stoloniferus	no		Update Country/Area Checklist
12983	Echinocereus stoloniferus stoloniferus	II	nomenclature, orthography of name	epithet changed, stolonifer instead of stoloniferus	no		Update Country/Area Checklist
12760	Echinocereus stoloniferus tayopensis	II	nomenclature, orthography of name	epithet changed, stolonifer instead of stoloniferus	no		Update Country/Area Checklist
	Echinomastus macdowellii	II	addition of a synonym	new entry (<i>Echinomastus macdowellii</i> > <i>Thelocactus macdowellii</i>)	no		
00489	Echinopsis ancistrophora	II	typing error	delete [Lo] at the end of the line	no		
00490	Echinopsis angelesiae	II	typing error	delete [So] at the end of the line	no		
00498	Echinopsis boyuibensis	II	typing error	spelling of accepted name corrected: albispinosa	no		
	Echinopsis bruchii	II	addition of a synonym	new entry (<i>Echinopsis bruchii</i> > <i>Echinopsis formosa bruchii</i>)	no		
02568	Echinopsis calochlora	II	typing error	„I“ deleted	no		
	Echinopsis derenbergii	II	addition of a synonym	(<i>Echinopsis derenbergii</i> > <i>Echinopsis oxygona</i>)	no		
00480	Echinopsis mieckleyi	II	addition of a name	new entry (® <i>Echinopsis mieckleyi</i> [indeterminate])	no		
02569	Epiphyllum anguliger	II	status change, transfer to other genus	entry changed (<i>Epiphyllum anguliger</i> > <i>Disocactus anguliger</i>)	no		
00628	Epiphyllum crenatum	II	status change, transfer to other genus	entry changed (<i>Epiphyllum crenatum</i> > <i>Disocactus crenatus</i>)	no		Note that <i>E. crenatum</i> and <i>E. crenatum kimmachii</i> now referred to <i>Discocactus</i>
00631	Epiphyllum lepidocarpum	II	status change, transfer to other genus	entry changed (<i>Epiphyllum lepidocarpum</i> > <i>Disocactus lepidocarpus</i>)	no		
00698	Eulychnia aricensis	II	name reference	accepted name changed (<i>Eulychnia aricensis</i> > <i>Eulychnia iquiquensis</i>)	no		
09137	Eulychnia morromorenoensis	II	name reference	accepted name changed (<i>Eulychnia morromorenoensis</i> > <i>Eulychnia iquiquensis</i>)	no		
00704	Eulychnia saint-pieana	II	name reference	accepted name changed (<i>Eulychnia saint-pieana</i> > <i>Eulychnia iquiquensis</i>)	no		
09164	Ferocactus nobilis	II	typing error	symbol ">" added	no		
09198	Frailea phaeodisca	II	typing error (country of origin)	BR instead of R	no		
02635	Frailea phaeodisca	II	country of origin	PY deleted	no		

07847	<i>Frailea pumila</i>	II	superfluous entry	duplicate entry (07847 ① <i>Frailea pumila</i> > <i>Frailea pumila</i>) deleted	no		
00785	<i>Gymnocalycium armatum</i>	II	taxonomy	accepted name changed (<i>Gymnocalycium armatum</i> > <i>Gymnocalycium spegazzinii cardenasianum</i>)	no		
14557	<i>Gymnocalycium carolinense</i>	II	country of origin	AR added as country of origin	no		
	<i>Gymnocalycium deeszianum</i>	II	addition of a synonym	new entry (<i>Gymnocalycium deeszianum</i> > <i>Gymnocalycium capillaense</i>)	no		
09253	<i>Gymnocalycium lagunillasense</i>	II	typing error	ending of epithet corrected (<i>lagunillasense</i>)	no		
09257	<i>Gymnocalycium millaresii</i>	II	typing error	symbol ">" added	no		
09235	<i>Gymnocalycium netrelianum</i>	II	typing error	symbol ">" added	no		
00826	<i>Gymnocalycium paediophilum</i>	II	country of origin	AR replaced by PY	no		
00755	<i>Gymnocalycium pflanzii</i>	II	country of origin	UY deleted	no		
14148	<i>Gymnocalycium uruguayense</i>	II	country of origin	PY deleted	no		
00851	<i>Haageocereus albispinus</i>	II	addition of a synonym	new entry (<i>Haageocereus albispinus</i> > <i>Haageocereus pseudomelanostele</i>)	no		
00854	<i>Haageocereus chrysacanthus</i>	II	addition of a synonym	new entry (<i>Haageocereus chrysacanthus</i> > <i>Haageocereus pseudomelanostele</i>)	no		
00862	<i>Haageocereus icosagonoides</i>	II	addition of a synonym	new entry (<i>Haageocereus icosagonoides</i> > <i>Haageocereus pseudooversicolor</i>)	no		
	<i>Haageocereus pluriflorus</i>	II	addition of a synonym	new entry (<i>Haageocereus pluriflorus</i> > <i>Haageocereus platinospinus</i>)	no		
	<i>Haageocereus subtilispinus</i>	II	addition of a synonym	new entry (<i>Haageocereus subtilispinus</i> > <i>Haageocereus decumbens</i>)	no		
12371	<i>Harrisia pomanensis bonplandii</i>	II	status of name	reference to accepted name added (<i>Harrisia pomanensis bonplandii</i> > <i>Harrisia balansae</i>)	no		
05702	<i>Harrisia regelii</i>	II	status of name	formatting corrected (provisionally accepted name)	no		
	<i>Lemaireocereus euphorbioides</i>	II	addition of a synonym	new entry (<i>Lemaireocereus euphorbioides</i> > <i>Cephalocereus euphorbioides</i>)	no		
00941	<i>Lepismium lumbricoides</i>	II	country of origin	UY added	no		
	<i>Leuenbergeria</i>	-	text revision	abbreviation for <i>Leuenbergeria</i> corrected to [Lb]	no		Accepted genus name is <i>Pereskia</i> , which is exempt from CITES
14656	<i>Leuenbergeria aureiflora</i>		addition of an alternative specific name	new entry (<i>Leuenbergeria aureiflora</i> ≡ <i>Pereskia aureiflora</i>)	no		Accepted genus name is <i>Pereskia</i> , which is exempt from CITES

14657	Leuobergeria bleo		addition of an alternative specific name	new entry (<i>(Leuobergeria bleo</i> \equiv <i>Pereskia bleo)</i>)	no		Accepted genus name is <i>Pereskia</i> , which is exempt from CITES
14658	Leuobergeria guamacho		addition of an alternative specific name	new entry (<i>(Leuobergeria guamacho</i> \equiv <i>Pereskia guamacho)</i>)	no		Accepted genus name is <i>Pereskia</i> , which is exempt from CITES
14659	Leuobergeria lychnidiflora		addition of an alternative specific name	new entry (<i>(Leuobergeria lychnidiflora</i> \equiv <i>Pereskia lychnidiflora)</i>)	no		Accepted genus name is <i>Pereskia</i> , which is exempt from CITES
14660	Leuobergeria marcanoi		addition of an alternative specific name	new entry (<i>(Leuobergeria marcanoi</i> \equiv <i>Pereskia marcanoi)</i>)	no		Accepted genus name is <i>Pereskia</i> , which is exempt from CITES
14661	Leuobergeria portulacifolia		addition of an alternative specific name	new entry (<i>(Leuobergeria portulacifolia</i> \equiv <i>Pereskia portulacifolia)</i>)	no		Accepted genus name is <i>Pereskia</i> , which is exempt from CITES
14662	Leuobergeria quisqueyana		addition of an alternative specific name	new entry (<i>(Leuobergeria quisqueyana</i> \equiv <i>Pereskia quisqueyana)</i>)	no		Accepted genus name is <i>Pereskia</i> , which is exempt from CITES
	Mammillaria dealbata	II	addition of a synonym	new entry (<i>Mammillaria dealbata</i> > <i>Mammillaria haageana</i>)	no		
	Mammillaria dolichocentra	II	addition of a synonym	new entry (<i>Mammillaria dolichocentra</i> > <i>Mammillaria polythele</i>)	no		
01039	Mammillaria lloydii	II	status of name	now provisionally accepted	no		
12531	Mammillaria marcosii	II	typing error	reference to accepted name corrected (<i>Mammillaria marcosii</i> [\bullet 420.1] > <i>Mammillaria multihamata</i>)	no		
14441	Mammillaria saboae roczekii	II	typing error	genus name corrected	no		
14191	Melocactus communis auctt	II	typing error	„<“ replaced by „>“	no		
01375	Melocactus lanssensianus	II	status of name	formatting changed (accepted name)	no		
01387	Melocactus salvadorensis	II	formatting	formatting changed (accepted name)	no		
12426	Melocactus violaceus ritteri	II	status of name	formatting changed (accepted name)	no		
10179	Morangaya pensilis	II	change of taxonomic status	name now accepted (<i>Morangaya pensilis</i>), reference to <i>Echinocereus pensilis</i> deleted	no		
01423	Neobuxbaumia euphorbioides	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia euphorbioides</i> \equiv <i>Cephalocereus euphorbioides</i>)	no		
12783	Neobuxbaumia laui	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia laui</i> \equiv <i>Cephalocereus laui</i>)	no		

01424	Neobuxbaumia macrocephala	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia macrocephala</i> ≡ <i>Cephalocereus macrocephalus</i>)	no		
01425	Neobuxbaumia mezcalaensis	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia mezcalaensis</i> ≡ <i>Cephalocereus mezcalaensis</i>)	no		
01426	Neobuxbaumia multiareolata	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia multiareolata</i> ≡ <i>Cephalocereus multiareolatus</i>)	no		
01427	Neobuxbaumia polylopha	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia polylopha</i> ≡ <i>Cephalocereus polylophus</i>)	no		
12115	Neobuxbaumia sanchezmejoradae	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia sanchezmejoradae</i> > <i>Cephalocereus laui</i>)	no		
01428	Neobuxbaumia scoparia	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia scoparia</i> ≡ <i>Cephalocereus scoparius</i>)	no		
02758	Neobuxbaumia squamulosa	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia squamulosa</i> ≡ <i>Cephalocereus nudus</i>)	no		
01422	Neobuxbaumia tetetzo	II	status change, transfer to other genus	entry changed (<i>Neobuxbaumia tetetzo</i> ≡ <i>Cephalocereus tetetzo</i>)	no		
	Opuntia acaulis	II	addition of a synonym	new entry (<i>Opuntia acaulis</i> > <i>Consolea</i> sp.)	no		
01622	Opuntia aequatorialis	II	country of origin, name reference	[EC] deleted, reference to accepted name changed (<i>Opuntia aequatorialis</i> > <i>Opuntia pubescens</i> [x])	no		
01533	Opuntia amyclaea	II	addition of a name	new entry (® <i>Opuntia amyclaea</i>).	no		
01629	Opuntia antillana	II	typing error of synonym name	synonym changed "Opuntia cubensis [x]" instead of "Opuntia xcubensis"	no		
	Opuntia bonplandii	II	addition of a synonym	new entry (<i>Opuntia bonplandii</i> > <i>Opuntia ficus-indica</i> Hybr.)	no		
	Opuntia brachyarthra	II	addition of a synonym	new entry (<i>Opuntia brachyarthra</i> > <i>Opuntia fragilis</i>)	no		
	Opuntia brachyclada	II	addition of a synonym	new entry (<i>Opuntia brachyclada</i> > <i>Opuntia basilaris</i>)	no		
01677	Opuntia chisosensis	II	reference to accepted name	reference to accepted name changed (<i>Opuntia chisosensis</i> > <i>Opuntia phaeacantha</i>)	no		
14581	Opuntia gaumeri	II	status of name	now provisionally accepted	no		
01560	Opuntia grosseana	II	status of name	reference to accepted name changed (<i>Opuntia grosseana</i> > <i>Opuntia elata</i>)	no		
01747	Opuntia inaequilateralis	II	status of name	now provisionally accepted	no		

01754	Opuntia laetevirens	II	typing error of synonym name	sohrensii replaced by soehrensii	no		
01774	Opuntia martiniana	II	typing error of synonym name	synonym corrected to Opuntia curvispina [x]	no		
	Opuntia nuda	II	addition of a synonym	new entry (<i>Opuntia nuda</i> > <i>Opuntia cochenillifera</i>)	no		
10563	Opuntia ochrocentra	II	typing error of synonym name	synonym corrected to Opuntia cubensis [x]?	no		
01813	Opuntia penicilligera	II	status of name	reference to accepted name changed (<i>Opuntia penicilligera</i> > <i>Opuntia phaeacantha</i>)	no		
	Opuntia picardoi	II	addition of a synonym	Opuntia picardoi added (<i>Opuntia picardoi</i> > <i>Tunilla erectoclada</i>)	no		
01822	Opuntia prasina	II	taxonomy, name reference	reference to accepted name changed (<i>Opuntia megapotamica</i> instead of <i>O. elata</i>)	no		
01598 / 06945	Opuntia schumannii	II	nomenclature, homonyms	Insert rejected symbol before 06945 name and delete arrow before symbol	no		
02637	Oreocereus australis	II	addition of an accidentally omitted genus and species	new entry added (<i>Oreocereus australis</i> > <i>Oreocereus hempelianus</i>)	no		
01901	Oreocereus celsianus	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus celsianus)	no		
01903	Oreocereus doelzianus	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus doelzianus)	no		
14157	Oreocereus doelzianus doelzianus	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus doelzianus doelzianus)	no		
14057	Oreocereus doelzianus calvus	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus doelzianus calvus)	no		
14157	Oreocereus doelzianus sericatus	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus doelzianus sericatus)	no		
10603	Oreocereus fossulatus	II	addition of an accidentally omitted genus and species	new entry added (<i>Oreocereus fossulatus</i> > <i>Oreocereus pseudofossulatus</i>)	no		
01904	Oreocereus hempelianus	II	addition of an accidentally	new entry added (Oreocereus hempelianus)	no		

			omitted genus and species				
10601	Oreocereus hendriksenianus	II	addition of an accidentally omitted genus and species	new entry added (<i>Oreocereus hendriksenianus</i> > <i>Oreocereus leucotrichus</i>)	no		
01905	Oreocereus leucotrichus	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus leucotrichus)	no		
02730	Oreocereus pseudofossulatus	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus pseudofossulatus)	no		
01907	Oreocereus ritteri	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus ritteri)	no		
01908	Oreocereus tacnaensis	II	addition of an accidentally omitted genus and species	new entry added (<i>Oreocereus tacnaensis</i> > <i>Oreocereus leucotrichus</i>)	no		
01902	Oreocereus trollii	II	addition of an accidentally omitted genus and species	new entry added (Oreocereus trollii) added	no		
01909	Oreocereus varicolor	II	addition of an accidentally omitted genus and species	new entry added (<i>Oreocereus varicolor</i> > <i>Oreocereus leucotrichus</i>) added	no		
01911	Oroya borchersii	II	addition of an accidentally omitted genus and species	new entry added (Oroya borchersii)	no		
10611	Oroya neoperuviana	II	addition of an accidentally omitted genus and species	new entry added (<i>Oroya neoperuviana</i> > <i>Oroya peruviana</i>)	no		
01912	Oroya peruviana	II	addition of an accidentally omitted genus and species	new entry added (Oroya peruviana)	no		
01913	Ortegocactus macdougallii	II	addition of an accidentally	new entry added (Ortegocactus macdougallii)	no		

			omitted genus and species				
12178	<i>Pachycereus aragonii</i>	II	superfluous reference to alternative name	[MA] deleted	no		
14595	<i>Pachycereus eichlamii</i>	II	superfluous reference to alternative name	[MA] deleted	no		
01928	<i>Parodia allosiphon</i>	II	country of origin	PY deleted	no		
01954	<i>Parodia erinacea</i>	II	country of origin	AAR replaced by AR	no		
	<i>Parodia herzogii</i>	II	addition of a synonym	new entry (<i>Parodia herzogii</i> > <i>Parodia microsperma</i>)	no		
12801	<i>Parodia langsdorfii</i>	II	status of name	accepted name, formatting changed	no		
12802	<i>Parodia neoarechavaletae</i>	II	country of origin	PY deleted	no		
13270	<i>Parodia scpopa marchesii</i>	II	country of origin	PY deleted	no		
10724	<i>Parodia uebelmanniana</i>	II	formatting	name formatted in italics	no		
13275	<i>Parodia weneri weneri</i>	II	name reference	entry corrected (<i>Parodia weneri weneri</i> > <i>Parodia crassigibba</i>)	no		
02039	<i>Peniocereus greggii</i>	II	typing error	reference to plate number in the illustrations volume of the New Cactus Lexicon corrected (now 26.6-7)	no		
02633	<i>Pereskia aculeata</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia aculeata</i>)	no		Pereskia is exempt from CITES
02560	<i>Pereskia aureiflora</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia aureiflora</i> [Lb])	no		Pereskia is exempt from CITES
02036	<i>Pereskia bahiensis</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia bahiensis</i>)	no		Pereskia is exempt from CITES
02054	<i>Pereskia bleo</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia bleo</i> [Lb])	no		Pereskia is exempt from CITES
02058	<i>Pereskia diaz-romeroana</i>	-	addition of accidentally	new entry (<i>Pereskia diaz-romeroana</i>)	no		Pereskia is exempt from CITES

			omitted genus (and species)				
02059	Pereskia grandifolia	-	addition of accidentally omitted genus (and species)	new entry (Pereskia grandifolia)	no		Pereskia is exempt from CITES
12730	Pereskia grandifolia violacea	-	addition of accidentally omitted genus (and subspecies)	new entry (<i>Pereskia grandifolia violacea</i> > Pereskia violacea)	no		Pereskia is exempt from CITES
02055	Pereskia guamacho	-	addition of accidentally omitted genus (and species)	new entry (Pereskia guamacho [Lb])	no		Pereskia is exempt from CITES
07298	Pereskia horrida	-	addition of accidentally omitted genus (and species)	new entry (Pereskia horrida)	no		Pereskia is exempt from CITES
13220	Pereskia horrida rauhii	-	addition of accidentally omitted genus (and subspecies)	new entry (<i>Pereskia horrida rauhii</i> > Pereskia horrida)	no		Pereskia is exempt from CITES
02056	Pereskia humboldtii	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia humboldtii</i> > Pereskia horrida)	no		Pereskia is exempt from CITES
02060	Pereskia lychnidiflora	-	addition of accidentally omitted genus (and species)	new entry (Pereskia lychnidiflora [Lb])	no		Pereskia is exempt from CITES
12139	Pereskia marcanoi	-	addition of accidentally omitted genus (and species)	new entry (Pereskia marcanoi [Lb])	no		Pereskia is exempt from CITES
11771	Pereskia moorei	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia moorei</i> > Pereskia sacharosa)	no		Pereskia is exempt from CITES
02061	Pereskia nemorosa	-	addition of accidentally omitted genus	new entry (Pereskia nemorosa)	no		Pereskia is exempt from CITES
02062	Pereskia portulacifolia	-	addition of accidentally	new entry (Pereskia portulacifolia [Lb])	no		Pereskia is exempt from CITES

			omitted genus (and species)				
02063	<i>Pereskia quisqueyana</i>	-	addition of accidentally omitted genus	new entry (<i>Pereskia quisqueyana</i> [Lb])	no		<i>Pereskia</i> is exempt from CITES
02057	<i>Pereskia sacharosa</i>	-	addition of accidentally omitted genus	new entry (<i>Pereskia sacharosa</i>)	no		<i>Pereskia</i> is exempt from CITES
10735	<i>Pereskia sparsiflora</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia sparsiflora</i> > <i>Pereskia sacharosa</i>)	no		<i>Pereskia</i> is exempt from CITES
02037	<i>Pereskia stenantha</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia stenantha</i>)	no		<i>Pereskia</i> is exempt from CITES
12730	<i>Pereskia violacea</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia violacea</i>)	no		<i>Pereskia</i> is exempt from CITES
02064	<i>Pereskia weberiana</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia weberiana</i>)	no		<i>Pereskia</i> is exempt from CITES
02065	<i>Pereskia zinniiflora</i>	-	addition of accidentally omitted genus (and species)	new entry (<i>Pereskia zinniiflora</i>)	no		<i>Pereskia</i> is exempt from CITES
02124	<i>Pilosocereus quadricentralis</i>	II	status of name	name accepted, formatting corrected	no		
02221, 13287, 12812	<i>Rebutia fidana</i>	II	reference to alternative name	[Wg] added	no		
02254	<i>Rebutia neumanniana</i>	II	reference to alternative name	[Wg] added	no		
02259	<i>Rebutia padcayensis</i>	II	status of name	accepted name, formatting changed	no		
02270	<i>Rebutia pulchra</i>	II	status of name	accepted name, formatting changed	no		
	<i>Rebutia violaciflora</i>	II	addition of a synonym	new entry (<i>Rebutia violaciflora</i> > <i>Rebutia minuscula</i>)	no		
14668	<i>Reicheocactus bonnieae</i>	II	name reference	reference to accepted name changed (<i>Reicheocactus bonnieae</i> > <i>Echinopsis famatinensis</i>)	no		
02317	<i>Rhipsalis baccifera</i>	II	country of origin	PE added	no		
11074	<i>Rhipsalis brevispina</i>	II	name reference	<i>Rhipsalis brevispina</i> refers now to the accepted name <i>Lymanbensonia brevispina</i>	no		

02319	Rhipsalis cereuscula	II	country of origin	UY deleted	no		
02329	Rhipsalis floocosa	II	country of origin	UY deleted	no		
14677	Soehrensia grandiflora	II	typing error	the symbol ">" is added between the names	no		
14682	Soehrensia spachiana	II	name reference	Soehrensia spachiana ≡ Echinopsis spachiana is correct & embolden S in <u>Soehrensia</u> in following entry	no		
02417	Stenocactus hastatus	II	addition of a synonym	new entry (Ⓡ Stenocactus hastatus)	no		
	Turbincarpus schmiedickeanus andersonii	I	accepted name omitted	accepted name was omitted, now inserted	no		
	[countries of origin]		Country Code	Clarify what CITES Parties/Countries are included under Country code WI used for Lesser Antilles in CCC3	no		To be clarified
	[countries of origin CL]		add name	add Eulychnia chorosensis for CL	no		
	[symbol ≡]	II	typography	check consistency of symbols	no		Reviewed by Editor and recommended amendments included in this table

Impact of Nomenclature Recommendations- Flora – Leguminosae

Taxon concerned	App	Checklist update & Type of change	Changes Necessary in Appendices?	
<i>Caesalpinia echinata</i>	II	Standard reference adopted – change name to <i>Paubrasilia echinata</i>	Yes	Amend Name in Appendix II
<i>Platymiscium pleiostachyum</i>	II	Standard reference adopted	No	

Impact of Nomenclature Recommendations- Flora – Appendix I Orchids

Summary of changes: 79 New Taxa, Split 7, Lumped 4, Generic Change 3, Author Change 1, To be deleted 1.

Taxon concerned	Type of change	Comments	Changes necessary in Appendices?	
			Yes	No
<i>Laelia jongheana</i> Rchb.f.	Generic change to <i>Cattleya jongheana</i> (Rchb.f.) Van den Berg		Yes	Amend name in App. I
<i>Laelia lobata</i> (Lindl.) A.H.Kent	Generic change to <i>Cattleya lobata</i> Lindl.		Yes	Amend name in App. I
<i>Paphiopedilum agusii</i> Cavestro	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum anitanum</i> Cavestro	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum areeanum</i> O.Gruss	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum aspersum</i> Aver.	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum bougainvillanum</i> Fowlie	Lumped with <i>Paphiopedilum violascens</i> var. <i>bougainvillanum</i> _(Fowlie) Koop.		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum braemii</i> H.Mohr	Split from <i>Paphiopedilum tonsum</i> (Rchb.f.) Stein		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum bungebelangi</i> Metusala	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum burbridgei</i> (Rchb.f.) Pfitzer	Split from <i>Paphiopedilum dayanum</i> (Lindl.) Stein	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum canhii</i> Aver. & O.Gruss	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum coccineum</i> Perner & R.Herrm.	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum cornuatum</i> Z.J.Liu, O.Gruss & L.J.Chen	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I

<i>Paphiopedilum cribbii</i> Aver.	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum crossianum</i> (Rchb.f.) Stein	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum dalatense</i> Aver.	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum dixlerianum</i> Braem & Chiron	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum dodyanum</i> Cavestro	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum expansum</i> J.T.Atwood	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum fanaticum</i> Koop. & N.Haseg.	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum frankeanum</i> Rolfe	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum gigantifolium</i> Braem, M.L.Baker & C.O.Baker	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum glanzii</i> O.Gruss & Perner	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum gratrixianum</i> (Masters) Guillaumin	Author change	Name considered nom. illeg., change to <i>Paphiopedilum</i> <i>gratrixianum</i> Rolfe	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum grussianum</i> H.S.Hua	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum hangianum</i> Perner & O.Gruss	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum helenae</i> Aver.	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum herrmannii</i> F.Fuchs & H.Reisinger	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum huangrongshuanum</i> Petchl. & O.Gruss	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum inamorii</i> P.J.Cribb & A.L.Lamb	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I

<i>Paphiopedilum intaniae</i> Cavestro	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum jackii</i> H.S.Hua	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum kimballianum</i> (Rchb.f.) Rolfe	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum leeanum</i> O.Gruss	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum leucochilum</i> (Rolfe) Fowlie	Split from <i>Paphiopedilum godefroyae</i> (God.-Leb.) Stein		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum littleanum</i> (auct.) Rolfe	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum lunatum</i> Metusala	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum lushuiense</i> Z.J.Liu & S.C.Chen	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum mattesii</i> Pittenauer ex Roeth & O.Gruss	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum mohrianum</i> Braem	Lumped with <i>Paphiopedilum mastersianum</i> var. <i>mohrianum</i> (Braem) Koop.		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum moquetteanum</i> (J.J.Sm.) Fowlie	Split from <i>Paphiopedilum glaucophyllum</i> J.J.Sm.		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum myanmaricum</i> Koop., lamwir. & S.Laohap.	New	e-published in Oct. 2017	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum nataschae</i> Braem	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum nitens</i> (Rchb.f.) Stein	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum notatisepalum</i> Z.J.Liu, Meina Wang & S.R.Lan	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum ooi</i> Koop.	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I

<i>Paphiopedilum papilio-laoticus</i> Schuit., Luang Aphay & Lio	New	e-published in 2018	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum parnatanum</i> Cavestro	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum petchleungianum</i> O.Gruss	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum platyphyllum</i> T.Yukawa	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum polystigmaticum</i> (Rchb.f.) Stein	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum powellii</i> Christenson	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum pradhanii</i> Pradhan	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum qingyongii</i> Z.J.Liu & L.J.Chen	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum richardianum</i> Asher & Beaman	Split from <i>Paphiopedilum lowii</i> (Lindl.) Stein		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum robinsonianum</i> Cavestro	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum rohmanii</i> Cavestro & O.Gruss	New	e-published in late 2017	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum rungsuriyanum</i> O.Gruss, Rungruang, Chaisur. & Dionisio	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum sanjiangianum</i> Petchl. & O.Gruss	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum schlechterianum</i> O.Gruss	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum shipwayae</i> Rolfe	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum siamense</i> (Rolfe) Rolfe	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum sinovillosum</i> Z.J.Liu & S.C.Chen	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I

<i>Paphiopedilum stenolomum</i> Z.J.Liu, O.Gruss & L.J.Chen	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum sugiyamanum</i> Cavestro	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum tamphianum</i> Aver. & O.Gruss	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum thaianum</i> lamwir.	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum tranlienianum</i> O.Gruss & Perner	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum undulatum</i> Z.J.Liu & S.C.Chen	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum vejvarutianum</i> O.Gruss & Roellke	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum vietenryanum</i> O.Gruss & Petchl.	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum vietnamense</i> O.Gruss & Perner	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum viniferum</i> Koop. & N.Haseg.	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum wenshanense</i> Z.J.Liu & J.Yong Zhang	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum wilhelminae</i> L.O.Williams	Split from <i>Paphiopedilum glanduliferum</i> (Blume) Stein		No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum wuliangshanicum</i> Z.J.Liu, O.Gruss & L.J.Chen	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum yingjiangense</i> Z.J.Liu & S.C.Chen	New	Species hybrid	No	Covered by <i>Paphiopedilum</i> spp. in App. I
<i>Paphiopedilum zulhermanianum</i> Cavestro	New		No	Covered by <i>Paphiopedilum</i> spp. in App. I

<i>Phragmipedium andreetae</i> P.J.Cribb & Pupulin	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium anguloi</i> Braem, Tesón & Manzur	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium brasiliense</i> Quené & O.Gruss	New	Species hybrid	No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium christiansenianum</i> O.Gruss & Roeth	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium dalessandroi</i> Dodson & O.Gruss	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium extaminodium</i> Castaño, Hągsater & E.Aguirre	Lumped with <i>Phragmipedium humboldtii</i> var. <i>extaminodium</i> (Castaño, Hągsater & E.Aguirre) P.J.Cribb & Purver		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium fischeri</i> Braem & H.Mohr	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium guianense</i> Sambin & Braem	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium humboldtii</i> (Warsz.) J.T.Atwood & Dressler	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium kovachii</i> J.T.Atwood, Dalström & Ric.Fernández	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium pfizerianum</i> O.Gruss	New	Species hybrid	No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium portillae</i> Gruss & Roeth	To be deleted	Included in the CITES orchid checklist (book 1) but name is unpublished	No	Covered by <i>Phragmipedium</i> spp. in App. I

<i>Phragmipedium ramiroi</i> Kolan. & Szlach.	New		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium roethianum</i> O.Gruss & Kalina	New	Species hybrid	No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium wallisii</i> (Rchb.f.) Garay	Lumped with <i>Phragmipedium warszewiczianum</i> (Rchb.f.) Schltr.		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium warszewiczianum</i> (Rchb.f.) Garay	Split from <i>Phragmipedium caudatum</i> (Lindl.) Rolfe		No	Covered by <i>Phragmipedium</i> spp. in App. I
<i>Phragmipedium xerophyticum</i> Soto Arenas, Salazar & Hagsater	Generic change to <i>Mexipedium xerophyticum</i> (Soto Arenas, Salazar & Hagsater) V.A.Albert & M.W.Chase		Yes	Include new name in App. I