

Contents

Foreword ... ix	
Preface ... xi	
Introduction ... 1	
Taxonomic History of <i>Dendrobium</i> ... 7	
Morphology of the <i>Dendrobium</i> Plant ... 9	
Habit ... 9	
Root ... 13	
Shoot ... 13	
Shoot development in sections <i>Aporum</i> and <i>Cruumenata</i> ... 14	
Stem ... 15	
Leaf ... 16	
Inflorescence ... 19	
Floral structure ... 22	
Ovary ... 23	
Sepals ... 23	
Mentum ... 23	
Spur formation ... 28	
Petals ... 28	
Lip ... 29	
Column ... 50	
Rostellum ... 51	
Viscarium ... 51	
Scraper ... 51	
Stigma ... 51	
Anther-cap ... 52	
Pollinia ... 52	
Seed capsule ... 52	
Resupination ... 52	
Pollination ... 53	
Bee pollination ... 53	
Honeybees ... 54	
Stingless bees ... 54	
Miner bees ... 56	
Carpenter bees ... 56	
Wasps ... 56	
Hawk moths ... 56	
Bird pollinators ... 57	
Sunbirds ... 58	
Gregarious Flowering ... 59	
The Origin of the Dendrobiums ... 61	
Plate tectonics and the bimodal theory for the evolution of the tribe Dendrobieae ... 61	
The Dendrobiums of Malesia ... 67	
Species widespread in Malesia ... 70	
The Dendrobiums of Borneo ... 71	
The Dendrobiums of Borneo compared with those of the Philippines, New Guinea and New Caledonia ... 72	
Molecular Phylogenetics ... 75	
Why construct phylogenies? ... 77	
Anomalies and questions ... 78	
To split or not to split? ... 79	
Molecular phylogenetics in action: the revised status of <i>Dendrobium</i> section <i>Oxystophyllum</i> ... 80	
Sectional concepts used in this account ... 84	
Homoplasy in Tribe Dendrobieae ... 85	
Ethnobotany of Bornean <i>Dendrobium</i> ... 87	
The Importance of Cultivated Living	
Collections ... 89	
The Hortus Botanicus, Leiden and its collection of Bornean Dendrobiums ... 89	
Living collections of <i>Dendrobium</i> in Borneo	
... 92	
Living collections in Sabah ... 92	
Kinabalu Park ... 92	
Kipandi Butterfly Park ... 93	
Mount Alab Forest Trails ... 94	
Poring Orchid Conservation Centre ... 94	
Sabah Agricultural Park, Lagud Sebrang, Tenom ... 95	
Rainforest Discovery Centre, Sepilok ... 96	
Tawau Hills Botanical Garden ... 97	
Living collections in Sarawak ... 97	
Kuching North City Hall Orchid Park ... 97	
Orchidwoods Nursery and Garden ... 97	
Padawan Pitcher Plant and Wild Orchid Garden ... 98	
Semengoh and René George Memorial Garden ... 98	
Artificial Key to the Genera of Tribe	
Dendrobieae in Borneo ... 99	
Segregate Satellite Genera in Borneo ... 100	
<i>Cadetia</i> ... 100	
<i>Diplocaulobium</i> ... 104	
<i>Epigeneium</i> ... 107	
<i>Flickingeria</i> ... 112	

The Climate and Vegetation of Borneo...	117
<i>Dendrobium</i> Habitats in Borneo ...	119
Mangrove ...	119
Strand and coastal forest and rocks ...	119
Peat swamp forest ...	119
Tropical heath/ <i>kerangas</i> forest ...	121
Mixed dipterocarp forest ...	123
Riverine forest (riparian and freshwater swamp forest) ...	125
Montane forests ...	125
Lower montane forest ...	126
Local variations within lower montane forest: oak/conifer forest and casuarina/conifer forest ...	130
Oak/conifer forest ...	130
Casuarina/conifer forest ...	130
Upper montane forest ...	131
Tropical subalpine vegetation ...	132
Limestone forest ...	132
Forests on ultramafic substrate ...	134
Man-made habitats ...	136
Roadside cuttings ...	136
Secondary forest (<i>Belukar</i>) ...	136
Coffee and rubber plantations ...	136
Urban parkland and street trees ...	137
Artificial key to the sections of <i>Dendrobium</i> in Borneo ...	138
Sections and Species of <i>Dendrobium</i> in Borneo ...	140
Enumeration of Species ...	143
<i>Dendrobium</i> Sw. ...	143
Section 1. <i>Amblyanthus</i> Schltr. ...	144
1. <i>Dendrobium microgaphys</i> ...	145
Section 2. <i>Aporum</i> Blume ...	151
Artificial key to the species of section <i>Aporum</i> ...	154
2. <i>Dendrobium acerosum</i> ...	158
3. <i>Dendrobium aloifolium</i> ...	162
4. <i>Dendrobium babiense</i> ...	166
5. <i>Dendrobium barioense</i> ...	170
6. <i>Dendrobium crucilabre</i> ...	174
7. <i>Dendrobium flexile</i> ...	176
8. <i>Dendrobium grande</i> ...	181
9. <i>Dendrobium indivisum</i> ...	186
9a. var. <i>indivisum</i> ...	187
9b. var. <i>fuscum</i> ...	190
9c. var. <i>pallidum</i> ...	193
10. <i>Dendrobium kentrophyllum</i> ...	194
11. <i>Dendrobium kiauense</i> ...	198
12. <i>Dendrobium korthalsii</i> ...	202
13. <i>Dendrobium leonis</i> ...	205
14. <i>Dendrobium lobatum</i> ...	209
15. <i>Dendrobium lobulatum</i> ...	213
16. <i>Dendrobium lohanense</i> ...	215
17. <i>Dendrobium longiramense</i> ...	218
18. <i>Dendrobium montis-hosei</i> ...	220
19. <i>Dendrobium paitanense</i> ...	222
20. <i>Dendrobium patentilobum</i> ...	224
21. <i>Dendrobium platyphyllum</i> ...	227
22. <i>Dendrobium pleasancium</i> ...	229
23. <i>Dendrobium prostratum</i> ...	233
24. <i>Dendrobium pseudoaloifolium</i> ...	240
25. <i>Dendrobium quadrilobatum</i> ...	244
26. <i>Dendrobium reflexitepalum</i> ...	247
27. <i>Dendrobium rhodostele</i> ...	250
28. <i>Dendrobium rosellum</i> ...	254
29. <i>Dendrobium sabahense</i> ...	259
30. <i>Dendrobium sambasanum</i> ...	262
31. <i>Dendrobium singaporense</i> ...	264
32. <i>Dendrobium subulatoides</i> ...	269
33. <i>Dendrobium subulatum</i> ...	269
34. <i>Dendrobium tetralobum</i> ...	273
35. <i>Dendrobium uncatum</i> ...	274
36. <i>Dendrobium xanthoacron</i> ...	277
37. <i>Dendrobium xiphophyllum</i> ...	282
Insufficiently Known Taxa ...	282
Putative Natural Hybrid ...	285
Section 3. <i>Bolbodium</i> Lindl. ...	287
Artificial key to the species of section <i>Bolbodium</i> ...	287
38. <i>Dendrobium pachyphyllum</i> ...	288
39. <i>Dendrobium pseudostriatellum</i> ...	292
40. <i>Dendrobium</i> sp. cf. <i>ustulatum</i> ...	296
Section 4. <i>Calcarifera</i> J.J. Sm. ...	298
Artificial key to the species of section <i>Calcarifera</i> ...	301
41. <i>Dendrobium anthrene</i> ...	305
42. <i>Dendrobium calcariferum</i> ...	309
43. <i>Dendrobium chewiorum</i> ...	318
44. <i>Dendrobium corallorhizon</i> ...	321
45. <i>Dendrobium corydaliflorum</i> ...	325
46. <i>Dendrobium crabro</i> ...	328
47. <i>Dendrobium cymbicallum</i> ...	332
48. <i>Dendrobium cymboglossum</i> ...	334
49. <i>Dendrobium derryi</i> ...	337
50. <i>Dendrobium diana</i> ...	346

Flower colour in five different plants	
... 349	
51. <i>Dendrobium doloissumbinii</i> ... 352	
52. <i>Dendrobium endertii</i> ... 355	
53. <i>Dendrobium flos-wanua</i> ... 364	
54. <i>Dendrobium hamaticalcar</i> ... 367	
55. <i>Dendrobium kelamense</i> ... 372	
56. <i>Dendrobium lampongense</i> ... 374	
57. <i>Dendrobium muluense</i> ... 378	
58. <i>Dendrobium nieuwenhuisii</i> ... 381	
59. <i>Dendrobium nudum</i> ... 383	
60. <i>Dendrobium paathii</i> ... 386	
61. <i>Dendrobium panduriferum</i> ... 390	
62. <i>Dendrobium pictum</i> ... 394	
63. <i>Dendrobium punbatuense</i> ... 400	
64. <i>Dendrobium sanguinolentum</i> ... 402	
65. <i>Dendrobium sarawakense</i> ... 408	
66. <i>Dendrobium serena-alexianum</i> ... 411	
67. <i>Dendrobium spathilingue</i> ... 418	
68. <i>Dendrobium tanjiewhoei</i> ... 420	
69. <i>Dendrobium yongii</i> ... 422	
Insufficiently Known Taxa ... 424	
Doubtfully Occurring Taxa ... 427	
Section 5. <i>Calyptrochilus</i> Schltr. ... 428	
70. <i>Dendrobium erosum</i> ... 431	
Section 6. <i>Conostalix</i> Kraenzl. ... 434	
Aberrant species of section <i>Conostalix</i> ... 435	
Artificial key to the species of section <i>Conostalix</i> ... 435	
71. <i>Dendrobium attenuatum</i> ... 437	
72. <i>Dendrobium bakoense</i> ... 439	
73. <i>Dendrobium beamaniorum</i> ... 441	
74. <i>Dendrobium deflexilobum</i> ... 444	
75. <i>Dendrobium gramineum</i> ... 447	
76. <i>Dendrobium hirsutifolium</i> ... 452	
77. <i>Dendrobium jamirusii</i> ... 455	
78. <i>Dendrobium lobbii</i> ... 458	
79. <i>Dendrobium metachilinum</i> ... 463	
80. <i>Dendrobium pinifolium</i> ... 467	
81. <i>Dendrobium spathipetalum</i> ... 471	
82. <i>Dendrobium tomaniene</i> ... 474	
83. <i>Dendrobium trullatum</i> ... 477	
A Problematic Taxon ... 479	
Section 7. <i>Crumenata</i> Pfitzer ... 480	
Artificial key to the species of section <i>Crumenata</i> ... 482	
84. <i>Dendrobium aciculare</i> ... 486	
85. <i>Dendrobium alabense</i> ... 489	
86. <i>Dendrobium aurantiflammeeum</i> ... 492	
87. <i>Dendrobium blumei</i> ... 496	
88. <i>Dendrobium cinnabarinum</i> ... 500	
88a. var. <i>cinnabarinum</i> ... 501	
88b. var. <i>angustitepalum</i> ... 505	
89. <i>Dendrobium crumenatum</i> ... 508	
90. <i>Dendrobium cymbulipes</i> ... 516	
91. <i>Dendrobium devogelii</i> ... 520	
92. <i>Dendrobium gracile</i> ... 522	
93. <i>Dendrobium grootingsii</i> ... 525	
94. <i>Dendrobium gynoglossis</i> ... 527	
95. <i>Dendrobium hendersonii</i> ... 527	
96. <i>Dendrobium heokhuii</i> ... 533	
97. <i>Dendrobium imitator</i> ... 537	
98. <i>Dendrobium incurvociliatum</i> ... 537	
99. <i>Dendrobium kurashigei</i> ... 541	
100. <i>Dendrobium lamelluliferum</i> ... 546	
101. <i>Dendrobium lancilobum</i> ... 549	
101a. var. <i>lancilobum</i> ... 549	
101b. var. <i>roseocalcar</i> ... 552	
102. <i>Dendrobium lawiense</i> ... 555	
103. <i>Dendrobium limii</i> ... 558	
104. <i>Dendrobium lumakuense</i> ... 560	
105. <i>Dendrobium minimum</i> ... 562	
106. <i>Dendrobium mucrovaginatum</i> ... 565	
107. <i>Dendrobium planibulbe</i> ... 567	
108. <i>Dendrobium pseudoclavator</i> ... 571	
109. <i>Dendrobium pseudokurashigei</i> ... 573	
110. <i>Dendrobium puberulilingue</i> ... 575	
111. <i>Dendrobium setifolium</i> ... 577	
112. <i>Dendrobium singulare</i> ... 582	
113. <i>Dendrobium strongyloflorum</i> ... 587	
114. <i>Dendrobium tawauense</i> ... 589	
115. <i>Dendrobium tenue</i> ... 592	
116. <i>Dendrobium tricuspe</i> ... 595	
117. <i>Dendrobium tridentatum</i> ... 601	
118. <i>Dendrobium truncatum</i> ... 604	
An Insufficiently Known Taxon ... 606	
Section 8. <i>Dendrobium</i> ... 607	
The Former Section <i>Breviflores</i> ... 610	
Artificial key to the species of section <i>Dendrobium</i> ... 611	
119. <i>Dendrobium anosmum</i> ... 611	
120. <i>Dendrobium heterocarpum</i> ... 618	
121. <i>Dendrobium linguella</i> ... 622	
122. <i>Dendrobium macrostachyum</i> ... 625	
123. <i>Dendrobium pogonates</i> ... 629	

124. <i>Dendrobium stuposum</i> ... 631	Section 12. <i>Grastidium</i> Blume ... 796
125. <i>Dendrobium tetrachromum</i> ... 636	Artificial key to the species of section <i>Grastidium</i> ... 799
Section 9. <i>Distichophyllae</i> Hook. f. ... 640	158. <i>Dendrobium acuminatissimum</i> ... 800
Artificial key to the species of section <i>Distichophyllae</i> ... 642	159. <i>Dendrobium indragiriense</i> ... 803
126. <i>Dendrobium baoernianum</i> ... 645	160. <i>Dendrobium pensile</i> ... 807
The <i>Dendrobium ‘bifarium’/D. connatum</i> complex ... 649	161. <i>Dendrobium salaccense</i> ... 811
127. <i>Dendrobium connatum</i> ... 650	162. <i>Dendrobium torquisepalum</i> ... 815
127a. var. <i>connatum</i> ... 651	Section 13. <i>Latouria</i> Miq. ... 816
127b. var. <i>distachyon</i> ... 663	163. <i>Dendrobium macrophyllum</i> var. <i>ternatense</i> ... 818
128. <i>Dendrobium daimandauii</i> ... 668	Section 14. <i>Pedilonum</i> Blume ... 823
129. <i>Dendrobium hepaticum</i> ... 671	164. <i>Dendrobium secundum</i> ... 825
130. <i>Dendrobium hosei</i> ... 675	Section 15. <i>Platycaulon</i> Schltr. ... 834
131. <i>Dendrobium kenepaiense</i> ... 679	Artificial key to species of section <i>Platycaulon</i> ... 835
132. <i>Dendrobium lambii</i> ... 685	The <i>Dendrobium lamellatum</i> sensu lato/ <i>D.</i> <i>compressum</i> complex ... 836
133. <i>Dendrobium lamrianum</i> ... 689	165. <i>Dendrobium compressum</i> ... 838
134. <i>Dendrobium lohokii</i> ... 692	166. <i>Dendrobium platycaulon</i> ... 845
135. <i>Dendrobium maraiparaiense</i> ... 696	167. <i>Dendrobium pseudolamellatum</i> ... 849
136. <i>Dendrobium meiernianum</i> ... 699	Appendices ... 853
137. <i>Dendrobium moquetteanum</i> ... 702	Excluded taxa erroneously recorded from Borneo ... 853
138. <i>Dendrobium nabawanense</i> ... 705	Excluded taxa ... 854
139. <i>Dendrobium olivaceum</i> ... 710	Taxa requiring further research ... 855
140. <i>Dendrobium pachyanthum</i> ... 713	Index to numbered collections ... 856
141. <i>Dendrobium pandaneti</i> ... 717	Bornean <i>Dendrobium</i> accessions at the Hortus Botanicus, Leiden, The Netherlands ... 871
142. <i>Dendrobium piranha</i> ... 720	Fully determined species ... 871
143. <i>Dendrobium sandsii</i> ... 723	Partly determined species ... 878
144. <i>Dendrobium uniflorum</i> ... 726	Species determined to section only ... 879
Insufficiently Known Taxa ... 733	Undetermined species ... 880
Section 10. <i>Formosae</i> (Benth. & Hook. f.)	Glossary of Scientific Terms and Abbreviations ... 881
Hook. f. ... 737	Suffixes ... 881
Artificial key to the species of section <i>Formosae</i> ... 739	Prefixes ... 881
145. <i>Dendrobium bostrychodes</i> ... 741	Main Glossary ... 882
146. <i>Dendrobium dearei</i> ... 746	Commonly used Malay and Local Geographical Terms ... 910
147. <i>Dendrobium erythropogon</i> ... 750	Literature Cited ... 910
148. <i>Dendrobium lowii</i> ... 753	Acknowledgements ... 921
149. <i>Dendrobium ovipostoriferum</i> ... 760	Index to Orchid Scientific Names ... 922
150. <i>Dendrobium parthenium</i> ... 764	Index to Non-orchid Scientific Names ... 939
151. <i>Dendrobium radians</i> ... 768	General Index ... 942
152. <i>Dendrobium sculptum</i> ... 772	
153. <i>Dendrobium singkawangense</i> ... 776	
154. <i>Dendrobium sinsuronense</i> ... 781	
154. <i>Dendrobium spectatissimum</i> ... 784	
156. <i>Dendrobium toppiorum</i> subsp. <i>toppiorum</i> ... 788	
Section 11. <i>Fugacia</i> J.J. Sm. ... 791	
157. <i>Dendrobium spurium</i> ... 793	