

CONVENTION ON INTERNATIONAL TRADE IN ENDANGERED SPECIES
OF WILD FAUNA AND FLORA

Eleventh meeting of the Plants Committee
Langkawi (Malaysia), 3-7 September 2001

Review of the Appendices

REVIEW OF ORCHIDACEAE SPP.

1. This document has been prepared by the Secretariat.
2. At its 10th meeting, the Plants Committee discussed document Doc. PC.10.12.1 in which the Secretariat suggested some ideas on how to proceed with the review of Orchidaceae spp.
3. In that document, 40 Appendix-II genera were mentioned that were frequently traded. It seems that each genus contains species for which trade needs to be regulated, whereas the other species in the genera should be maintained in Appendix II for look-alike reasons. These genera are:

Aerangis, Aerides, Angraecum, Agrostophyllum, Angraecum, Appendicula, Ascocentrum, Bletilla, Brassavola, Bulbophyllum, Calanthe, Catasetum, Cattleya, Cleisostoma, Coelogyne, Comparettia, Cymbidium, Cyperipedium, Dendrochilum, Dendrobium, Disa, Dracula, Encyclia, Epidendrum, Eria, Laelia, Lycaste, Masdevallia, Miltonia, Miltoniopsis, Oncidium, Paphiopedilum, Phalaenopsis, Phragmipedium, Pleione, Renanthera, Rhynchostylis, Rossioglossum, Sophronitis, Vanda and Vandopsis.

4. The Appendix-I genera had already been reviewed by the Plants Committee at an earlier stage, and it was concluded that maintaining them in Appendix I was justified.
5. The Annex to that same document contained a list of 225 genera that had never been recorded in trade. In the context of the review these could be deleted from Appendix II.
6. The main problem was how to deal with the more than 500 remaining genera. At the 10th meeting, it was agreed that a working group should consider these genera on the basis of annual report data provided by UNEP-WCMC. These trade data related to the period 1995-1999. A copy of all these printouts (18 cm thick) will be available for consultation at the meeting, and has also been sent to each member of the working group.
7. Trade data were provided for all genera mentioned in paragraph 3. above. These will not be discussed here, although the members of the working group might note trade details that would warrant discussion under agenda item 11.2.3.

8. Other sets of data were provided on:

- a) species only traded for scientific purposes;
- b) species traded in quantities of less than 50 wild specimens; species traded in quantities of 50-150 wild specimens; species traded in quantities of 151-300 wild specimens; species traded in quantities of 301-1,000 wild specimens; species traded in quantities of more than 1,000 wild specimens;
- c) species traded in quantities of less than 50 artificially propagated specimens or with no source code; species traded in quantities of 50-150 artificially propagated specimens or with no source code; species traded in quantities of 151-300 artificially propagated specimens or with no source code; species traded in quantities of 301-1,000 artificially propagated specimens or with no source code; species traded in quantities of more than 1,000 artificially propagated specimens or with no source code;
- d) trade in wild specimens only; species with quantities of specimens;
- e) trade in artificially propagated specimens and specimens without source code; species with quantities of specimens.

These will also be available for consultation at the meeting.

9. Comparing the information referred to in paragraph 8.a) (Annex 1) with that referred to in 8.b) (Annex 2) would provide a list of 36 genera¹ of which all species are not commercially traded as wild specimens (or very few specimens only), and which could, potentially, be deleted from the Appendices:²

Angraecopsis, Apostasia, Basiphylla, Baskervillea, Benthamia, Briegeria, Calyptrochilum, Corymboris*, Cranichis, Cyclopogon*, Disperis, Domingoa*, Dresslerella*, Eltoplectric, Epidanthus, Gastorchis, Gudrunia, Helleriella, Lepanthopsis*, Macroclinium, Miltoniodes*, Pachystele, Palmorchis, Perreiriella, Platanthera*, Platylepis, Platythelys, Quiskea, Reichenbachanthus*, Satirium*, Sigmatostalyx*, Sophronia, Systeloglossum*, Telipogon*, Thicoglossum and Wullschlaegelia.*

10. A further analysis of the trade data referred to in paragraph 8.d) would be needed to determine whether the following 14 genera can be added to the list in paragraph 9. These are genera of which some species are only traded for scientific purposes, whereas other species are traded in small (< 50) quantities of wild specimens.²

Brachycorythis, Cryptarrhena*, Cryptocentrum*, Dilomilis, Elleanthus*, Goodyera*, Hexadesmia*, Jaquiniella*, Lockhartia*, Malaxis*, Ponthieva*, Psychillis*, Tetramicra* and Xylobium*.*

11. Genera of which all species were traded in quantities of less than 50 wild specimens over the period 1995-1999 are also potential candidates for delisting. The analysis of Annex 2 provided the following 115 genera.²

Adenoncos, Agrostophyllum*, Amparoa*, Ania*, Armodorum*, Ascochilus, Aspasia*, Barbosella*, Barlia, Basiphyllaea, Beadlea, Bletia*, Brachypeza, Calopogon*, Cannaeorchis, Cattleyopsis, Ceratostylis*, Chrysoglossum*, Cleistes, Clematopistephium, Cochleanthus*, Coelia, Crossoglossa, Cyrtorchis, Cyrtosia, Diaphanathe*, Dimorphorchis*, Dinema*, Diplocaulobium*, Dipodium*, Disperis, Eparmatostigma, Epistephium, Eriaxis*, Eriopsis*, Erythrodes*, Euanthe*, Eurystylus, Fregea, Genyorchis*, Govenia, Graphorkis*, Hapalorchis*, Harrisella*, Hispaniella*,*

¹ Because of look-alike problems, individual species have not been considered.

² For clarification of * see paragraph 13.

*Homalopetalum**, *Huntleya**, *Hymenorchis**, *Kefersteinia**, *Kegeliella**, *Koellensteinia**, *Lacaena*, *Laeliopsis**, *Lemboglossum**, *Lemurella*, *Leochilus**, *Leptotes**, *Macropodanthus*, *Malleola**, *Mediocalcar**, *Megastylis*, *Mendoncella**, *Mesospinidium**, *Microterangus**, *Miltonioides**, *Mischobulbum**, *Monomeria**, *Nageliella**, *Nanodes**, *Neofinetia**, *Nephelaphyllum**, *Nervilia**, *Neuwiedia**, *Nidema*, *Oerstedella**, *Ophrys**, *Orchis**, *Osmoglossum**, *Otochilus**, *Pachyphyllum*, *Pachyplextron*, *Panisea**, *Pelexia**, *Plocoglottis**, *Podochilus**, *Prescottia*, *Pterostylis**, *Rangaeris**, *Restrepia**, *Saccolabiopsis*, *Sarcochilus**, *Sarcoglottis**, *Sarcoglyphus*, *Selochilus**, *Schlimmia*, *Serapias**, *Sievekingia**, *Stenorhynchos**, *Stereochilus**, *Steveniella*, *Taeniophyllum**, *Tainia**, *Telipogon**, *Tetragamestus**, *Tetramicra**, *Thecostele*, *Thelasis**, *Ticoglossum**, *Trichoceros**, *Trichotosia**, *Trizeuxis*, *Warmingia**, *Warrea**, *Xylobium**, and *Zootrophion**.

12. The total of genera mentioned in paragraphs 9., 10. and 11. above, and those referred to in the Annex to document Doc. PC10.12.1 is 390 (out of a total of approximately 890 genera in the family). All these can be potentially deleted from the Appendices. However, it should be verified first whether they are look-alikes of genera that are maintained in the Appendices, in which case the genera concerned should not be deleted.
13. Specimens of species of the genera that are listed in the paragraphs 9. - 11. marked with * were also traded as being artificially propagated (source code 'A') or without source code. The quantities vary from a dozen specimens per species to several thousands. It should be determined to which extent these specimens are of wild origin or traded as 'artificially propagated' to circumvent export restrictions for wild specimens.
14. The Plants Committee should then decide whether there is a need to evaluate the conservation status of the species in the remaining genera, or whether it believes that because of the limited amounts of trade there is no real threat to their survival in the wild.
15. Increasing the acceptable trade level to 150 or 300 wild specimens over the period 1995-1999 would certainly increase the list of genera that could be potentially deleted from the Appendices. This analysis has not yet been made.
16. There is, however, another point that needs to be considered. Delisting several hundred genera of orchids from the Appendices may be the logical outcome of this review process, and would be an important step in the process of cleaning-up the Appendices. It is, however, very questionable whether this cleaning-up would make the implementation of the Convention much easier.
17. If the continuation of the review further increased the number of genera that may be delisted, there would still remain a few hundred genera in the Appendices, each recorded separately. With about 50 names per page, the Appendices would probably contain five pages of only names of orchid genera, plus at least one page in the interpretation only dealing with synonyms of these orchid genera.
18. This would make the Appendices very complex, and it is doubtful whether enforcement officers will be able to understand which orchids are subject to CITES controls, and which are not. For this reason, the Secretariat would prefer that the current listing, Orchidaceae spp., be maintained.
19. The Plants Committee should therefore carefully consider whether it wants to progress this review, and find the answer to the question: who would be able to carry this out?

LIST OF ORCHIDS SPECIES ONLY TRADED FOR SCIENTIFIC PURPOSES

<i>Acrorchis roseola</i>	<i>Disa uncinata</i>	<i>Lepanthes ciliata</i>
<i>Aerangis alata</i>	<i>Disa vassellotii</i>	<i>Lepanthes comet-halleyi</i>
<i>Aerangis xerophyta</i>	<i>Disperis oppositifolia</i>	<i>Lepanthes costaricensis</i>
<i>Aeranthus spp.</i>	<i>Domingoa haematochila</i>	<i>Lepanthes diaziae</i>
<i>Aerides miniatum</i>	<i>Domingoa nodosa</i>	<i>Lepanthes domingensis</i>
<i>Amparoa spp.</i>	<i>Dresslerella hispida</i>	<i>Lepanthes dressleri</i>
<i>Angraecopsis parviflora</i>	<i>Elleanthus cordidactylus</i>	<i>Lepanthes fulva</i>
<i>Angraecum cucullatum</i>	<i>Elleanthus graminifolius</i>	<i>Lepanthes helleri</i>
<i>Angraecum panicifolium</i>	<i>Elleanthus hymenophorus</i>	<i>Lepanthes melanocaulon</i>
<i>Angraecum parvulum</i>	<i>Elleanthus muscicola</i>	<i>Lepanthes minima-mundana</i>
<i>Angraecum pectinatum</i>	<i>Elleanthus poiformis</i>	<i>Lepanthes obliquiloba</i>
<i>Apostasia spp.</i>	<i>Elleanthus tonduzii</i>	<i>Lepanthes palpebralis</i>
<i>Apostasia nuda</i>	<i>Elleanthus tricallosus</i>	<i>Lepanthes silvae</i>
<i>Apostasia wallichii</i>	<i>Eltroplectris calcarata</i>	<i>Lepanthes trichodactyla</i>
<i>Appendicula pendula</i>	<i>Encyclia chapadensis</i>	<i>Lepanthopsis microlepanthes</i>
<i>Basiphyllaea spp.</i>	<i>Encyclia gravida</i>	<i>Liparis gracilipes</i>
<i>Baskervillea spp.</i>	<i>Encyclia isochila</i>	<i>Lockhartia hercodonta</i>
<i>Benthamia spp.</i>	<i>Encyclia pseudopygmaea</i>	<i>Lockhartia micrantha</i>
<i>Brachycorythis pleistophylla</i>	<i>Epidanthus muscicola</i>	<i>Macroclinium spp.</i>
<i>Briegeria teretifolia</i>	<i>Epidendrum annabellae</i>	<i>Malaxis unifolia</i>
<i>Bulbophyllum caespitosum</i>	<i>Epidendrum anoglossoides</i>	<i>Maxillaria acutifolia</i>
<i>Bulbophyllum ceriodorum</i>	<i>Epidendrum firmum</i>	<i>Maxillaria inaudita</i>
<i>Bulbophyllum fasciatum</i>	<i>Epidendrum fuscatum</i>	<i>Maxillaria parviflora</i>
<i>Bulbophyllum incurvum</i>	<i>Epidendrum hiorami</i>	<i>Miltonioides stenoglossa</i>
<i>Bulbophyllum mauritianum</i>	<i>Epidendrum lacustre</i>	<i>Mormodes colossus</i>
<i>Bulbophyllum nutans</i>	<i>Epidendrum mirabile</i>	<i>Myrmecophila thomsoniana</i>
<i>Bulbophyllum pendulum</i>	<i>Epidendrum paranaense</i>	<i>Neocogniauxia spp.</i>
<i>Calanthe calanthoides</i>	<i>Epidendrum paucifolium</i>	<i>Octomeria tridentata</i>
<i>Calyptrochilum spp.</i>	<i>Epidendrum pyriforme</i>	<i>Odontoglossum confusum</i>
<i>Catasetum longifolium</i>	<i>Epidendrum rivulare</i>	<i>Odontoglossum oerstedii</i>
<i>Corymborkis corymbis</i>	<i>Epidendrum sancti-ramoni</i>	<i>Oerstedella centropetala</i>
<i>Cranichis spp.</i>	<i>Epidendrum serrulatum</i>	<i>Oerstedella pentadactyla</i>
<i>Cryptarrhena guatemalensis</i>	<i>Epidendrum umbellatum</i>	<i>Oncidium ansiferum</i>
<i>Cryptocentrum latifolium</i>	<i>Eulophia palmicola</i>	<i>Oncidium biflorum</i>
<i>Cyclopogon cranichoides</i>	<i>Gastorchis spp.</i>	<i>Oncidium bracteatum</i>
<i>Dendrobium wallissii</i>	<i>Goodyera rubicunda</i>	<i>Oncidium bryolophotum</i>
<i>Dendrophylax helorrhiza</i>	<i>Gudrunia tuerckheimii</i>	<i>Oncidium compressicaule</i>
<i>Dichaea latifolia</i>	<i>Habenaria quinqueseta</i>	<i>Oncidium guianense</i>
<i>Dilomilis montana</i>	<i>Helleriella spp.</i>	<i>Oncidium lemonianum</i>
<i>Dilomilis oligophylla</i>	<i>Hexadesmia crurigera</i>	<i>Oncidium luteum</i>
<i>Disa caulescens</i>	<i>Hexadesmia micrantha</i>	<i>Oncidium prionochilum</i>
<i>Disa cornuta</i>	<i>Isochilus latibracteatus</i>	<i>Oncidium quadrilobum</i>
<i>Disa glandulosa</i>	<i>Jacquiniella teres</i>	<i>Oncidium schroederianum</i>
<i>Disa sagittalis</i>	<i>Jumellea recta</i>	<i>Oncidium stenotis</i>
<i>Orchis aristata</i>	<i>Sobralia macra</i>	
<i>Pachystele corallorrhiza</i>	<i>Sophronia cernua</i>	
<i>Pachystele densa</i>	<i>Spiranthes torta</i>	
<i>Pachystele jimenezii</i>	<i>Stanhopea ruckeri</i>	

<i>Palmorchis</i> spp.	<i>Stelis gracilis</i>
<i>Pecteilis radiata</i>	<i>Stelis ophioglossoides</i>
<i>Perrieriella madagascariensis</i>	<i>Systeloglossum</i> spp.
<i>Phaius tetragonus</i>	<i>Systeloglossum costaricense</i>
<i>Platanthera mandarinorum</i>	<i>Telipogon bolleyi</i>
<i>Platylepis</i> spp.	<i>Tetramicra bulbosa</i>
<i>Platythelys</i> spp.	<i>Tetramicra ekmanii</i>
<i>Pleurothallis domingensis</i>	<i>Tetramicra euphiae</i>
<i>Pleurothallis lanceola</i>	<i>Ticoglossum</i> spp.
<i>Pleurothallis llamachoi</i>	<i>Ticoglossum oerstedii</i>
<i>Pleurothallis longilabris</i>	<i>Trichosalpinx foliata</i>
<i>Pleurothallis nummularia</i>	<i>Trigonidium lankesteri</i>
<i>Pleurothallis richteri</i>	<i>Vanilla bicolor</i>
<i>Pleurothallis wilsonii</i>	<i>Vanilla poitaei</i>
<i>Polystachya cubensis</i>	<i>Vanilla wrightii</i>
<i>Polystachya fusiformis</i>	<i>Wullschlaegelia aphylla</i>
<i>Polystachya tayloriana</i>	<i>Xylobium palmifolium</i>
<i>Polystachya tsinjoarivensis</i>	
<i>Ponthieva brenesii</i>	
<i>Psychilis bifida</i>	
<i>Psychilis olivacea</i>	
<i>Psychilis truncata</i>	
<i>Psygmarchis pumilio</i>	
<i>Quisqueya</i> spp.	
<i>Quisqueya ekmanii</i>	
<i>Quisqueya fuertesii</i>	
<i>Reichenbachanthus</i> spp.	
<i>Rhynchosstele</i> spp.	
<i>Satyrium trinerve</i>	
<i>Scaphyglottis acostaei</i>	
<i>Scaphyglottis amparoana</i>	
<i>Scaphyglottis corallorrhiza</i>	
<i>Scaphyglottis crurigera</i>	
<i>Scaphyglottis graminifolia</i>	
<i>Scaphyglottis limonensis</i>	
<i>Scaphyglottis mesocopis</i>	
<i>Scaphyglottis micrantha</i>	
<i>Scaphyglottis modesta</i>	
<i>Scaphyglottis sigmoidea</i>	
<i>Scaphyglottis spathulata</i>	
<i>Schomburgkia marginata</i>	
<i>Sigmatostalix hymenantha</i>	
<i>Sigmatostalix unguiculata</i>	
<i>Sobralia amabilis</i>	

TRADE IN LIVE WILD ORCHIDS GROUPED BY VOLUME, FOR TAXA NOT SPECIFIED IN REQUEST

< 50 (not 0)

Acampe ochracea
Acampe spp.
Acanthephippium spp.
Acineta spp.
Acineta superba
Acriopsis javanica
Acriopsis spp.
Acrorchis roseola
Ada spp.
Adenoncos major
Adenoncos parviflora
Adenoncos spp.
Adenoncos vesiculosus
Aeranthes adenopoda
Aeranthes aemula
Aeranthes antennophora
Aeranthes brevivaginans
Aeranthes ecalcarata
Aeranthes filipes
Aeranthes laxiflora
Aeranthes parvula
Aeranthes setiformis
Aeranthes setipes
Aeranthes tenella
Aeranthes tricalcarata
Agrostophyllum khasianum
Agrostophyllum longifolium
Amparoa spp.
Angraecopsis parviflora
Angraecopsis pobeguinii
Anguloa uniflora
Ania hookeriana
Ania latifolia
Ania penangiana
Anoectochilus burmannicus

51 - 150

Acriopsis indica
Aeranthes arachnites
Aeranthes denticulata
Aeranthes peyrotii
Arachnis maingayi
Beclardia macrostachya
Broughtonia negrilensis
Campylocentrum micranthum
Campylocentrum spp.
Capanemia micromera
Capanemia spp.
Caularthon spp.
Chamaeangis spp.
Chiloschista spp.
Chysis aurea
Cleisomeria lanata
Coryanthes macrantha
Cycnoches warscewiczii
Cymbidiella falcigera
Cymbidiella spp.
Cyrtopodium virescens
Dactylorhiza baltica
Dactylorhiza incarnata
Dendrophylax funalis
Dichaea spp.
Dimerandra spp.
Diploprora championi
Dipodium pictum
Dryadella spp.
Eulophia flava
Eulophia keithii
Eulophia spectabilis
Flickingeria compressa
Flickingeria fimbriata
Flickingeria pallens

151 - 300

Aeranthes longipes
Aeranthes nidus
Anoectochilus roxburghii
Anoectochilus spp.
Arpophyllum giganteum
Broughtonia spp.
Caularthon bilamellatum
Chiloschista sweelimii
Clowesia russelliana
Coryanthes spp.
Cycnoches ventricosum var. chlorochilon
Cymbidiella flabellata
Cynorkis gibbosa
Cynorkis spp.
Cynorkis uncinata
Eulophia graminea
Eulophiella elisabethae
Eulophiella roempleriana
Eurychone rothschildiana
Galeandra spp.
Gastrochilus acaulis
Gastrochilus spp.
Geodorum siamense
Gongora armeniaca
Grammatophyllum speciosum
Grosourdya appendiculata
Ionopsis satyrioides
Ionopsis utricularioides
Isochilus linearis
Isochilus spp.
Jumellea major
Jumellea teretifolia
Lepanthes spp.
Leptotes unicolor
Microcoelia macrantha

301 - 1000

Acampe rigida
Aeranthes caudata
Aeranthes grandiflora
Aeranthes ramosa
Aeranthes spp.
Bothriochilus bellus
Brassia caudata
Brassia maculata
Brassia verrucosa
Bromheadia aporooides
Broughtonia sanguinea
Chysis spp.
Coryanthes speciosa
Cryptopus paniculatus
Cycnoches spp.
Cymbidiella pardalina
Dimerandra emarginata
Doritis spp.
Epigeneium amplum
Epigeneium spp.
Eulophia andamanensis
Eulophia macrobulbon
Eulophia spp.
Flickingeria albopurpurea
Gastrochilus bellinus
Gastrochilus dasypogon
Gongora quinquenervis
Gongora spp.
Gongora unicolor
Grammangis ellisi
Habenaria carnea
Holcoglossum subulifolium
Jumellea ibityana
Jumellea pandurata
Jumellea spp.

> 1000

Acampe papillosa
Aeranthes henrici
Arundina graminifolia
Chiloschista lunifera
Chiloschista usneoides
Christensonia vietnamica
Chysis bractescens
Cyrtopodium punctatum
Galeandra batemanii
Galeandra baueri
Habenaria acuifera
Habenaria rhodocheila
Habenaria spp.
Holcoglossum kimballianum
Hygrochilus parishii
Kingidium deliosum
Liparis spp.
Ludisia discolor
Maxillaria tenuifolia
Myrmecophila tibicinis
Neobathiea filicornu
Notylia barkeri
Orchidaceae hybrid
Orchidaceae spp.
Papilionanthe teres
Pecteilis sagarikii
Phaius humblotii
Psygmorphis pusilla
Rhyncholaelia glauca
Schoenorchis fragrans
Schoenorchis pachyacris
Seidenfadenia mitrata
Smitinandia micrantha
Spathoglottis affinis
Spathoglottis plicata

< 50 (not 0)	51 - 150	151 - 300	301 - 1000	> 1000
<i>Anoectochilus siamensis</i>	<i>Geodorum densiflorum</i>	<i>Micropera obtusa</i>	<i>Kingidium decumbens</i>	<i>Spathoglottis pubescens</i>
<i>Anoectochilus sikkimensis</i>	<i>Grammangis fallax</i>	<i>Mormodes spp.</i>	<i>Macradenia brassavolae</i>	<i>Staurochilus fasciatus</i>
<i>Ansellia</i> spp.	<i>Grammatophyllum spp.</i>	<i>Mormolyca ringens</i>	<i>Maxillaria densa</i>	<i>Stilifolium ascendens</i>
<i>Arachnis flos-aeris</i>	<i>Grammatophyllum stapeliiflorum</i>	<i>Myrmecophila brysiana</i>	<i>Maxillaria</i> spp.	<i>Thunia bracteata</i>
<i>Arachnis hookeriana</i>	<i>Hexisea</i> spp.	<i>Neolehmannia difformis</i>	<i>Micropera rostrata</i>	<i>Uncifera dalatensis</i>
<i>Arachnis</i> spp.	<i>Isochilus carnosiflorus</i>	<i>Oberonia</i> spp.	<i>Neobathiea perrieri</i>	<i>Vanilla aphylla</i>
<i>Armodorum labrosum</i>	<i>Jumellea angustifolia</i>	<i>Oeceoclades maculata</i>	<i>Oeceoclades</i> spp.	
<i>Armodorum siamense</i>	<i>Jumellea henryi</i>	<i>Ornithocephalus bicornis</i>	<i>Oeonia oncidiflora</i>	
<i>Arundina bambusifolia</i>	<i>Jumellea maxillarioides</i>	<i>Ornithocephalus gladiatus</i>	<i>Oeonia volucris</i>	
<i>Arundina</i> spp.	<i>Jumellea punctata</i>	<i>Ornithochilus difformis</i>	<i>Oeoniella polystachys</i>	
<i>Ascochilus</i> spp.	<i>Jumellea rigida</i>	<i>Pelatantheria bicuspidata</i>	<i>Otochilus fusca</i>	
<i>Aspasia</i> spp.	<i>Liparis viridiflora</i>	<i>Podangis dactyloceras</i>	<i>Papilionanthe</i> spp.	
<i>Aspasia variegata</i>	<i>Listera</i> spp.	<i>Pomatocalpa spicata</i>	<i>Paraphalaenopsis</i> spp.	
<i>Barbosella microphylla</i>	<i>Luisia psyche</i>	<i>Renanthera annamensis</i>	<i>Pecteilis susannae</i>	
<i>Barbosella</i> spp.	<i>Luisia</i> spp.	<i>Scaphyglottis</i> spp.	<i>Phaius francoisii</i>	
<i>Barkeria lindleyana</i>	<i>Luisia zollingeri</i>	<i>Schomburgkia thomsoniana</i>	<i>Phaius luteus</i>	
<i>Barkeria</i> spp.	<i>Maxillaria conferta</i>	<i>Sobralia decora</i>	<i>Phaius</i> spp.	
<i>Barlia robertiana</i>	<i>Maxillaria crassifolia</i>	<i>Sobralia</i> spp.	<i>Phaius tankervilleae</i>	
<i>Basiphyllaea</i> spp.	<i>Maxillaria friedrichsthalii</i>	<i>Stilifolium jonesianum</i>	<i>Phaius tuberculatus</i>	
<i>Beadlea</i> spp.	<i>Maxillaria rufescens</i>	<i>Thunia marshalliana</i>	<i>Pholidota articulata</i>	
<i>Beclardia</i> spp.	<i>Maxillaria uncata</i>	<i>Trias picta</i>	<i>Pholidota imbricata</i>	
<i>Benthamia graminea</i>	<i>Maxillaria variabilis</i>	<i>Trias vitrina</i>	<i>Pholidota pallida</i>	
<i>Benthamia</i> spp.	<i>Microsaccus griffithii</i>	<i>Trudelia pumila</i>	<i>Pholidota</i> spp.	
<i>Bletia catenulata</i>	<i>Neobathiea</i> spp.	<i>Vanilla planifolia</i>	<i>Pleurothallis grobyi</i>	
<i>Bletia florida</i>	<i>Neocogniauxia monophylla</i>	<i>Vanilla</i> spp.	<i>Pleurothallis</i> spp.	
<i>Bletia patula</i>	<i>Nidema boothii</i>		<i>Polystachya</i> spp.	
<i>Bletia</i> spp.	<i>Notylia bicolor</i>		<i>Pteroceras</i> spp.	
<i>Bothriochilus macrostachyus</i>	<i>Oberonia disticha</i>		<i>Pteroceras teres</i>	
<i>Brachycorythis acuta</i>	<i>Oberonia iridifolia</i>		<i>Robiquetia succisa</i>	
<i>Brachycorythis galeandra</i>	<i>Oberonia nitida</i>		<i>Schomburgkia</i> spp.	
<i>Brachycorythis</i> spp.	<i>Octomeria</i> spp.		<i>Sobennikoffia humbertiana</i>	
<i>Brachypeza</i> spp.	<i>Oeceoclades decaryana</i>		<i>Sobennikoffia robusta</i>	
<i>Brassia allenii</i>	<i>Ornithocephalus</i> spp.		<i>Solenangis</i> spp.	
<i>Brassia lanceana</i>	<i>Palumbina candida</i>		<i>Stanhopea oculata</i>	
<i>Brassia longissima</i>	<i>Papilionanthe masperoae</i>		<i>Stanhopea</i> spp.	
<i>Brassia peruviana</i>	<i>Pelatantheria ctenoglossa</i>		<i>Staurochilus dawsonianus</i>	
<i>Brassia</i> spp.	<i>Phaius flavus</i>		<i>Stilifolium cebolleta</i>	
<i>Briegeria cobanensis</i>	<i>Phaius pulchellus</i>		<i>Trias intermedia</i>	

< 50 (not 0)	51 - 150	151 - 300	301 - 1000	> 1000
<i>Briegeria teretifolia</i>	<i>Plectrelminthus caudatus</i>			
<i>Calopogon tuberosus</i>	<i>Pleurothallis brighamii</i>			
<i>Campylocentrum fasciola</i>	<i>Pleurothallis ochracea</i>			
<i>Campylocentrum microphyllum</i>	<i>Pleurothallis tikalensis</i>			
<i>Campylocentrum pachyrhizum</i>	<i>Pleurothallis tribuloides</i>			
<i>Cannaeorchis cymatolegum</i>	<i>Polystachya concreta</i>			
<i>Cannaeorchis fractiflexa</i>	<i>Polystachya foliosa</i>			
<i>Cannaeorchis polycladum</i>	<i>Ponera striata</i>			
<i>Cannaeorchis steatoglossa</i>	<i>Porpax lanii</i>			
<i>Cannaeorchis verrucifera</i>	<i>Porpax meirax</i>			
<i>Capanemia superflua</i>	<i>Porpax meirax var. elwesii</i>			
<i>Cattleyopsis spp.</i>	<i>Pteroceras semiteretifolium</i>			
<i>Caularathron bicornutum</i>	<i>Robiquetia pachyphylla</i>			
<i>Ceratostylis spp.</i>	<i>Robiquetia spatulata</i>			
<i>Chamaeangis gracilis</i>	<i>Saccolabium spp.</i>			
<i>Chiloschista exuperei</i>	<i>Sarcanthus spp.</i>			
<i>Chiloschista parishii</i>	<i>Scaphyglottis behrii</i>			
<i>Chiloschista ramifera</i>	<i>Scaphyglottis prolifera</i>			
<i>Chiloschista viridiflava</i>	<i>Schoenorchis gemmata</i>			
<i>Christensonia spp.</i>	<i>Schoenorchis spp.</i>			
<i>Chrysoglossum spp.</i>	<i>Schomburgkia lyonsii</i>			
<i>Chysis tricostata</i>	<i>Smitinandia helferi</i>			
<i>Cleisomeria pilosula</i>	<i>Sobralia fragrans</i>			
<i>Cleisomeria spp.</i>	<i>Sobralia macrantha</i>			
<i>Cleistes spp.</i>	<i>Spathoglottis spp.</i>			
<i>Clematepistephium smilacifolium</i>	<i>Spiranthes spp.</i>			
<i>Cochleanthes amazonica</i>	<i>Stanhopea ecornuta</i>			
<i>Cochleanthes discolor</i>	<i>Stanhopea wardii</i>			
<i>Cochleanthes flabelliformis</i>	<i>Stelis ciliaris</i>			
<i>Cochleanthes picta</i>	<i>Stelis spp.</i>			
<i>Cochleanthes spp.</i>	<i>Stilifolium stipitatum</i>			
<i>Coelia triptera</i>	<i>Sunipia annamensis</i>			
<i>Corymborkis corymbis</i>	<i>Thrixspermum acuminatissimum</i>			
<i>Cranichis muscosa</i>	<i>Thrixspermum centipeda</i>			
<i>Cranichis spp.</i>	<i>Thrixspermum spp.</i>			
<i>Cranichis wageneri</i>	<i>Thunia bensoniae</i>			
<i>Crossoglossa caulescens</i>	<i>Trichoglottis retusa</i>			
<i>Cryptarrhena lunata</i>	<i>Trichoglottis spp.</i>			

< 50 (not 0)	51 - 150	151 - 300	301 - 1000	> 1000
<i>Cryptarrhena</i> spp.	<i>Trichopilia</i> spp.			
<i>Cryptocentrum latifolium</i>	<i>Trichosalpinx ciliaris</i>			
<i>Cryptocentrum</i> spp.	<i>Zygostates alleniana</i>			
<i>Cryptopus elatus</i>				
<i>Cryptopus</i> spp.				
<i>Cryptopylos clausus</i>				
<i>Cyclopogon elatus</i>				
<i>Cynoches cooperi</i>				
<i>Cynoches egertonianum</i>				
<i>Cynoches pentadactylon</i>				
<i>Cynoches peruvianum</i>				
<i>Cynoches ventricosum</i>				
<i>Cynorkis elegans</i>				
<i>Cynorkis fastigiata</i>				
<i>Cynorkis flexuosa</i>				
<i>Cynorkis globulosa</i>				
<i>Cynorkis gracilis</i>				
<i>Cynorkis grandiflora</i>				
<i>Cynorkis hirtula</i>				
<i>Cynorkis laeta</i>				
<i>Cynorkis nutans</i>				
<i>Cynorkis spatulata</i>				
<i>Cynorkis squamosa</i>				
<i>Cynorkis uniflora</i>				
<i>Cyrtopodium hatschbachii</i>				
<i>Cyrtopodium palmifrons</i>				
<i>Cyrtorchis arcuata</i>				
<i>Cyrtorchis</i> spp.				
<i>Cyrtosia</i> spp.				
<i>Dactylorhiza fuchsii</i>				
<i>Dactylorhiza maculata</i>				
<i>Dactylorhiza majalis</i> ssp. <i>baltica</i>				
<i>Dactylorhiza romana</i> ssp. <i>markusii</i>				
<i>Dactylorhiza</i> spp.				
<i>Dendrophylax barrettiae</i>				
<i>Dendrophylax fawcettii</i>				
<i>Dendrophylax helorrhiza</i>				

< 50 (not 0)
Dendrophylax spp.
Diaphananthe pellucida
Diaphananthe quintasii
Dichaea brachypoda
Dichaea glauca
Dichaea hystricina
Dichaea morrisii
Dichaea muricatoides
Dichaea panamensis
Dichaea pendula
Dichaea picta
Dichaea squarrosa
Dichaea trichocarpa
Dichaea trulla
Dichaea verrucosa
Diilomilis montana
Dimorphorchis lowii
Dinema spp.
Diplocaulobium ou-hinnae
Dipodium paludosum
Dipodium spp.
Disperis spp.
Domingoa hymenodes
Domingoa nodosa
Dryadella linearifolia
Dryadella obrieniana
Earina deplanchei
Earina valida
Elleanthus caricooides
Elleanthus cynarocephalus
Elleanthus graminifolius
Elleanthus linifolius
Elleanthus longibracteatus
Elleanthus muscicola
Elleanthus poiformis
Elleanthus spp.
Elleanthus tonduzii
Eparamatostigma dives

< 50 (not 0)
Eparamatostigma spp.
Epidanthus muscicola
Epidanthus paranthicus
Epigeneium chapaense
Epistephium spp.
Eriaxis rigida
Eriopsis biloba
Erythrodes hirtella
Erythrodes killipii
Erythrodes nobilis
Erythrodes plantaginea
Erythrodes spp.
Euanthe sanderiana
Eulophia beravensis
Eulophia dufossei
Eulophia galbana
Eulophia hologlossa
Eulophia horsfallii
Eulophia humbertii
Eulophia livingstoneana
Eulophia macrostachya
Eulophia milhei
Eulophia nervosa
Eulophia nyasae
Eulophia palmicola
Eulophia ramosa
Eulophia scripta
Eulophia siamensis
Eulophia stricta
Eulophiella spp.
Eurystyles ananassocomos
Flickingeria pardalina
Flickingeria pumila
Flickingeria spp.
Fregea amabilis
Gastrochilus biggibus
Genyorchis pumila
Geodorum citrinum

< 50 (not 0)
Geodorum purpureum
Geodorum spp.
Gomesa planifolia
Gonatostylis vieillardii
Gongora cassidea
Gongora sanderiana
Gongora scaphephorus
Goodyera spp.
Govenia spp.
Grammangis spectabilis
Grammangis spp.
Graphorkis scripta
Graphorkis spp.
Grosourdya muscosa
Grosourdya spp.
Gudrunia tuerckheimii
Habenaria dentata
Habenaria lindleyana
Habenaria malintana
Habenaria medioflexa
Habenaria monorrhiza
Habenaria repens
Habenaria roseata
Habenaria rostrata
Hapalorchis lineatus
Harrisella porrecta
Hexadesmia crurigera
Hexadesmia micrantha
Hexadesmia spp.
Hexisea bidentata
Hispaniella henekenii
Holcoglossum amesianum
Holcoglossum spp.
Homalopetalum pumilio
Huntleya fasciata
Huntleya meleagris
Hygrochilus spp.
Hymenorchis spp.

< 50 (not 0)
Ionopsis spp.
Isabella spp.
Isochilus latibracteatus
Jacquinia globosa
Jacquinia spp.
Jumellea amplifolia
Jumellea arborescens
Jumellea bathiei
Jumellea brachycantha
Jumellea brevifolia
Jumellea confusa
Jumellea cyrtoceras
Jumellea densifoliata
Jumellea flavescens
Jumellea fragrans
Jumellea gracilipes
Jumellea hyalina
Jumellea neglecta
Jumellea pachyra
Jumellea recta
Jumellea sagittata
Jumellea similis
Kefersteinia costaricensis
Kefersteinia lactea
Kefersteinia spp.
Kegeliella kupperi
Kegeliella spp.
Kingidium chibae
Kingidium minus
Kingidium spp.
Koellensteinia tricolor
Lacaena spectabilis
Laeliopsis domingensis
Lemboglossum bictoniense
Lemurella culicifera
Lemurorchis madagascariensis
Leochilus labiatus
Leochilus spp.

< 50 (not 0)
Lepanthes acuminata
Lepanthes cochlearifolia
Lepanthes comet-halleyi
Lepanthes costaricensis
Lepanthes disticha
Lepanthes divaricata
Lepanthes domingensis
Lepanthes dorsalis
Lepanthes elata
Lepanthes helleri
Lepanthes intermedia
Lepanthes melanocaulon
Lepanthes turialvae
Lepanthes woodiana
Lepanthopsis spp.
Leptotes bicolor
Liparis anthericoides
Liparis bootanensis
Liparis caespitosa
Liparis cardiophylla
Liparis condylobulbon
Liparis elata
Liparis gracilipes
Liparis lacerata
Liparis latifolia
Liparis listeroides
Liparis nervosa
Liparis pallida
Liparis parviflora
Liparis resupinata
Liparis rhodochila
Liparis rivalis
Liparis vestita
Liparis wrayi
Lockhartia amoena
Lockhartia hercodonta
Lockhartia lunifera
Lockhartia micrantha

< 50 (not 0)
Lockhartia oerstedii
Lockhartia pittieri
Lockhartia serra
Lockhartia spp.
Ludisia spp.
Luisia macrotis
Luisia recurva
Luisia teretifolia
Luisia thailandica
Macradenia lutescens
Macradenia spp.
Macropodanthus alatus
Macropodanthus spp.
Malaxis latifolia
Malaxis massonii
Malaxis perakensis
Malaxis spp.
Malleola altocarinata
Malleola dentifera
Malleola spp.
Maxillaria acostaei
Maxillaria acutifolia
Maxillaria adolphii
Maxillaria alba
Maxillaria amparoana
Maxillaria bicallosa
Maxillaria bolleyi
Maxillaria brachybulbon
Maxillaria bracteata
Maxillaria brunnea
Maxillaria camaridii
Maxillaria coccinea
Maxillaria cucullata
Maxillaria dendrobioides
Maxillaria elatior
Maxillaria foliosa
Maxillaria hedwigiae
Maxillaria hematoglossa

< 50 (not 0)
Maxillaria inaudita
Maxillaria meleagris
Maxillaria miniata
Maxillaria nasuta
Maxillaria neglecta
Maxillaria paleata
Maxillaria picta
Maxillaria ponerantha
Maxillaria ringens
Maxillaria rodrigueziana
Maxillaria sanguinea
Maxillaria scorpioidea
Maxillaria splendens
Maxillaria tigrina
Maxillaria umbratilis
Maxillaria valenzuelana
Maxillaria wrightii
Mediocalcar spp.
Megastylis gigas
Megastylis glandulosa
Megastylis spp.
Mendoncella grandiflora
Mesospinidium spp.
Microcoelia aurantiaca
Microcoelia spp.
Micropera pallida
Micropera spp.
Micropera thailandica
Microsaccus spp.
Microterangis hariotiana
Microterangis humblotii
Microterangis oligantha
Miltonioides confusa
Miltonioides pauciflora
Miltonioides stenoglossa
Mischobulbum cordifolium
Mischobulbum spp.
Mischobulbum wrayanum

< 50 (not 0)
Monomeria longipes
Mormodes buccinator
Mormodes frysirei
Mormodes lobata
Mormodes revoluta
Mormodes rolfeana
Mormodes vinacea
Mormolyca spp.
Myoxanthus spp.
Myrmecophila spp.
Myrmecophila wendlandii
Mystacidium spp.
Nageliella angustifolia
Nageliella spp.
Nanodes discolor
Nanodes porpax
Nanodes spp.
Neobenthamia gracilis
Neofinetia falcata
Neolehmannia barbeyana
Neo-Urbania adendrobium
Nephelaphyllum spp.
Nervilia spp.
Neuwiedia annamensis
Neuwiedia spp.
Nidema spp.
Notylia spp.
Oberonia apiculata
Oberonia dalatensis
Oberonia dubia
Oberonia ensiformis
Oberonia falconeri
Oberonia gammiei
Oberonia kanburiensis
Oberonia langbianensis
Oberonia longibracteata
Oberonia pachyphyllea
Oberonia pyrulifera

< 50 (not 0)
Oberonia teres
Octomeria deltoglossa
Oeceoclades boinensis
Oeceoclades gracillima
Oeceoclades pandurata
Oeceoclades pulchra
Oeceoclades spathulifera
Oeonia spp.
Oeonella spp.
Oerstedella endresii
Oerstedella pentadactyla
Oerstedella schweinfurthiana
Oerstedella spp.
Oerstedella wallisii
Ophrys ciliata
Ophrys dyris
Ophrys fusca
Ophrys holoserica
Ophrys lutea
Ophrys sphegodes
Ophrys tenthredinifera
Orchis anatolica
Orchis collina
Orchis coriophora
Orchis longicornu
Orchis mascula
Orchis morio
Orchis morio ssp. *champagneuxii*
Orchis papilionacea
Orchis purpurea
Orchis simia
Orchis spp.
Orchis tridentata
Ornithocephalus inflexus
Ornithochilus spp.
Osmoglossum pulchellum
Osmoglossum spp.
Otochilus alba

< 50 (not 0)
Otochilus spp.
Pachyphyllum spp.
Pachyplectron necaledonicum
Pachystele corallorrhiza
Pachystele densa
Pachystele jimenezii
Panisea distelidia
Panisea spp.
Panisea uniflora
Papilionanthe hookeriana
Paraphalaenopsis labukensis
Paraphalaenopsis laycockii
Paraphalaenopsis serpentilingua
Pecteilis henryi
Pecteilis spp.
Pelatantheria spp.
Pelexia rosealba
Pelexia spp.
Peristeria elata
Perrieriella madagascariensis
Phaius daenikerii
Phaius indigoferus
Phaius mishmensis
Phaius peyrotii
Phaius pulcher
Phaius robertsii
Phaius simulans
Phaius tetragonos
Pholidota annamensis
Pholidota convallariae
Pholidota recurva
Pholidota rubra
Platanthera bifolia
Platylepis spp.
Platystele oxyglossa
Platystele pedicularis
Platystele spp.
Platystele stenostachya

< 50 (not 0)

Platythelys querceticola
Pleione praecox
Pleurothallis alopec
Pleurothallis amparoana
Pleurothallis angustifolia
Pleurothallis angustisepala
Pleurothallis cardiophyllax
Pleurothallis cardiotrichalis
Pleurothallis caymanensis
Pleurothallis corniculata
Pleurothallis divexa
Pleurothallis erinacea
Pleurothallis eumecocaulon
Pleurothallis gelida
Pleurothallis glandulosa
Pleurothallis grandis
Pleurothallis hastata
Pleurothallis hirsutula
Pleurothallis immersa
Pleurothallis lewisae
Pleurothallis llamachoi
Pleurothallis longilabris
Pleurothallis matudiana
Pleurothallis minutalis
Pleurothallis nummularia
Pleurothallis oblongifolia
Pleurothallis obovata
Pleurothallis ophioglossoides
Pleurothallis picta
Pleurothallis pruinosa
Pleurothallis quadrifida
Pleurothallis racemiflora
Pleurothallis richteri
Pleurothallis ruscifolia
Pleurothallis sanchoii
Pleurothallis sertularioides
Pleurothallis setosa
Pleurothallis testifolia

< 50 (not 0)

Pleurothallis tubata
Pleurothallis tuerckheimii
Plocoglottis javanica
Plocoglottis spp.
Podochilus cornutus
Podochilus microphyllus
Podochilus spp.
Polyradicion spp.
Polystachya clavata
Polystachya cornigera
Polystachya cultriformis
Polystachya dolichophylla
Polystachya fusiformis
Polystachya heckeliana
Polystachya henrici
Polystachya humbertii
Polystachya masayensis
Polystachya paniculata
Polystachya rosea
Polystachya tsinjoarivensis
Pomatocalpa arachnanthe
Pomatocalpa latifolia
Pomatocalpa naevata
Pomatocalpa ramosa
Pomatocalpa spp.
Ponera spp.
Ponthieva racemosa
Ponthieva spp.
Porpax grandiflora
Prescottia oligantha
Prescottia spp.
Prescottia stachyodes
Psilochilus macrophyllus
Psychilis kraenzlinii
Psychilis krugii
Psychilis olivacea
Psychilis spp.
Psychilis truncata

< 50 (not 0)

Psygmorchis pumilio
Pteroceras pallidum
Pterostylis curta
Pterostylis obtusa
Quisqueya fuertesii
Quisqueya spp.
Rangaeris muscicola
Reichenbachanthus spp.
Restrepia muscifera
Restrepia spp.
Restrepia subserrata
Rhyncholaelia digbyana
Robiquetia spp.
Rodriguezia lanceolata
Rodriguezia secunda
Saccolabiopsis pallida
Sarcophilus falcatus
Sarcophilus spp.
Sarcoglossis sceptrodes
Sarcoglossis spp.
Sarcoglyphis comberi
Sarcoglyphis thailandica
Sarcoglyphis yunnanensis
Satyrium trinerve
Scaphosepalum spp.
Scaphyglottis acostaei
Scaphyglottis amparoana
Scaphyglottis graminifolia
Scaphyglottis limonensis
Scaphyglottis lindeniana
Scaphyglottis mesocopsis
Scaphyglottis minutiflora
Scaphyglottis sigmoidea
Scaphyglottis spathulata
Scaphyglottis violacea
Scelochilus ottonis
Scelochilus tuerckheimii
Schlimgenia alpina

< 50 (not 0)

Schoenorchis micrantha
Schoenorchis tortifolia
Schomburgkia gloriosa
Schomburgkia marginata
Schomburgkia superbiens
Schomburgkia undulata
Serapias cordigera
Serapias lingua
Serapias parviflora
Serapias vomeracea
Sievekingia spp.
Sievekingia suavis
Sigmatostalix guatemalensis
Sigmatostalix hymenantha
Sigmatostalix macrobulbon
Sigmatostalix picta
Sigmatostalix spp.
Sigmatostalix unguiculata
Smitinandia spp.
Sobennikoffia spp.
Sobralia macra
Sobralia macrophylla
Sobralia mucronata
Sobralia powellii
Solenangis aphylla
Solenangis cornuta
Spathoglottis aurea
Spathoglottis eburnea
Spiranthes cranichoides
Stanhopea anfracta
Stanhopea candida
Stanhopea graveolens
Staurochilus spp.
Stelis argentata
Stelis gracilis
Stelis purpurea
Stelis repens
Stenorhynchos aurantiacus

< 50 (not 0)

Stenorhynchos calcaratus
Stenorhynchos lanceolatus
Stenorhynchos speciosus
Stenorhynchos spp.
Stereochilus spp.
Steveniella caucasica
Systeloglossum costaricense
Systeloglossum spp.
Taeniophyllum biocellatum
Taeniophyllum spp.
Tainia latilingue
Tainia spp.
Telipogon bolleyi
Telipogon spp.
Tetragamestus modestus
Tetramicra bulbosa
Tetramicra canaliculata
Tetramicra ekmanii
Tetramicra spp.
Thecostele alata
Thecostele spp.
Thelasis capitata
Thelasis spp.
Thrixspermum amplexicaule
Thrixspermum arachnites
Thrixspermum calceolus
Thrixspermum rubrocallysum
Thrixspermum scopa
Thrixspermum subulatum
Thrixspermum sutepense
Thunia spp.
Ticoglossum kramerii
Ticoglossum oerstedii
Ticoglossum spp.
Trias oblonga
Trias spp.
Trichocentrum spp.
Trichocentrum tigrinum

< 50 (not 0)	< 50 (not 0)	< 50 (not 0)	< 50 (not 0)	< 50 (not 0)
<i>Trichoceros antennifer</i>	<i>Trigonidium spp.</i>			
<i>Trichoglottis bipunctata</i>	<i>Trigonochilum alatum</i>			
<i>Trichoglottis cirrhifera</i>	<i>Trigonochilum meirax</i>			
<i>Trichoglottis lanceolaria</i>	<i>Trizeuxis spp.</i>			
<i>Trichoglottis philippinensis</i>	<i>Tropidia spp.</i>			
<i>Trichoglottis scaphigera</i>	<i>Vanilla barbellata</i>			
<i>Trichoglottis triflora</i>	<i>Vanilla bicolor</i>			
<i>Trichopilia maculata</i>	<i>Vanilla claviculata</i>			
<i>Trichopilia marginata</i>	<i>Vanilla decaryana</i>			
<i>Trichopilia suavis</i>	<i>Vanilla dilloniana</i>			
<i>Trichopilia tortilis</i>	<i>Vanilla madagascariensis</i>			
<i>Trichosalpinx blaisdellii</i>	<i>Vanilla mexicana</i>			
<i>Trichosalpinx cedralensis</i>	<i>Vanilla pfaviana</i>			
<i>Trichosalpinx foliata</i>	<i>Vanilla poitaei</i>			
<i>Trichotosia dalatensis</i>	<i>Vanilla siamensis</i>			
<i>Trichotosia microphylla</i>	<i>Warmingia eugenii</i>			
<i>Trichotosia mucronata</i>	<i>Warrea spp.</i>			
<i>Trichotosia pulvinata</i>	<i>Warrea warreana</i>			
<i>Trichotosia rigida</i>	<i>Xylobium colleyi</i>			
<i>Trichotosia sakdisrii</i>	<i>Xylobium palmifolium</i>			
<i>Trichotosia spp.</i>	<i>Xylobium spp.</i>			
<i>Trichotosia velutina</i>	<i>Zootrophion atropurpureum</i>			
<i>Tridactyle bicaudata</i>	<i>Zootrophion spp.</i>			
<i>Trigonidium acuminatum</i>	<i>Zygopetalum maxillare</i>			
<i>Trigonidium insigne</i>	<i>Zygopetalum spp.</i>			
<i>Trigonidium lankesteri</i>	<i>Zygostates spp.</i>			