

MAGNOLIACEAE - SYNONYMS AND MISIDENTIFICATIONS:

- Magnolia ptaritepuiana* Steyermark = *Dugandiodendron ptaritepuianum*
Magnolia roraimae Steyermark = *Dugandiodendron ptaritepuianum*

MALPIGHIACEAE

reviewed by W.R. Anderson; *Stigmaphyllo* by C. Anderson (1992); additions and corrections by W.R. Anderson & C. Anderson (1996)

REFERENCES:

- Anderson, C. 1993. The identities of the sericeous-leaved species of *Stigmaphyllo* in the Amazon region. *Contr. Univ. Mich. Herb.* 19: 393-413.
- Anderson, W.R. 1981. Malpighiaceae. In B. Maguire & collaborators, Botany of the Guiana Highland part 11. *Mem. N.Y. Bot. Gard.* 32: 1-391.
- Anderson, W.R. 1990. The taxonomy of *Jubelina*. *Contr. Univ. Mich. Herb.* 17: 21-37.
- Anderson, W.R. 1993. Notes on Neotropical Malpighiaceae - IV. *Contr. Univ. Mich. Herb.* 19: 355-392.
- Anderson, W.R. 1994. New species of *Hiraea* from the Guianas and adjacent Brazil. *Brittonia* 46(2): 126-133.
- Gates, B. 1982. *Banisteriopsis*, *Diplopterys*. *Flora Neotropica Monogr.* 30: 1-237.
- Görts-van Rijn, A.R.A. & M.J. Jansen-Jacobs. 1976. Malpighiaceae (additions and corrections). In J. Lanjouw & A.L. Stoffers, *Flora of Suriname* 2(2): 445-450.
- Jonker, F.P. 1939. Malpighiaceae (additions and corrections). In A. Pulle, *Flora of Suriname* 2(1): 478-480.
- Kostermans, A.J.G.H. 1936. Malpighiaceae. In A. Pulle, *Flora of Suriname* 2(1): 146-243.
- Niedenzu, F. 1928. Malpighiaceae. In A. Engler, *Das Pflanzenreich* IV. 141: 1-870.
- Banisteriopsis cinerascens* (Benth.) B. Gates [GU]
Banisteriopsis cristata (Griseb.) Cuatrec. [GU SU]
Banisteriopsis lucida (L.C. Rich.) Small [GU SU FG]
Banisteriopsis martiniana (Adr. Juss.) Cuatrec. var. *martiniana* [GU SU FG]
Banisteriopsis mathiasiae (W.R. Anderson) W.R. Anderson [GU]
Banisteriopsis muricata (Cav.) Cuatrec. [GU FG]
Banisteriopsis nummifera (Adr. Juss.) B. Gates [FG]
Banisteriopsis pulcherrima (Sandw.) B. Gates [GU]
Banisteriopsis schwannioides (Griseb.) B. Gates [FG]
Banisteriopsis wurdackii B. Gates [FG]
Blepharandra fimbriata B. MacBryde [GU]
Blepharandra hypoleuca (Benth.) Griseb. [GU]
- Bunchosia apiculata* Huber [FG]
Bunchosia argentea (Jacq.) DC. [GU SU? FG]
Bunchosia decussiflora W.R. Anderson [FG]
Bunchosia mollis Benth. [GU SU?]
Bunchosia polystachia (Andr.) DC. [FG]
Burdachia sphaeroarpa Adr. Juss. [GU]
Byrsinima aerugo Sagot [GU SU FG]
Byrsinima altissima DC. [FG]
Byrsinima arthropoda Adr. Juss. [GU]
Byrsinima chalcophylla Nied. var. *carraoana* (Steyermark.) W. Anderson [GU]
Byrsinima chalcophylla Nied. var. *chalcophylla* [GU]
Byrsinima christianeae W.R. Anderson [GU]
Byrsinima coccobifolia Kunth [GU SU?]
Byrsinima concinna Benth. [GU]
Byrsinima crassifolia (L.) Kunth [GU SU FG]
Byrsinima crispa Adr. Juss. [FG]
Byrsinima densa (Poir.) DC. [GU SU FG]
Byrsinima dubia W.R. Anderson [GU]
Byrsinima eugeniifolia Sandw. [GU SU]
Byrsinima euryphylla Pilger [SU]
Byrsinima fanshawei W.R. Anderson [GU]
Byrsinima gymnochalyrina Adr. Juss. [GU SU? FG?]
Byrsinima incarnata Sandw. [GU]
Byrsinima laevigata (Poir.) DC. [SU FG]
Byrsinima pachypoda W.R. Anderson [GU]
Byrsinima rubrobracteata W.R. Anderson [GU]
Byrsinima schomburgkiana Benth. [GU]
Byrsinima sericea DC. [FG]
Byrsinima spicata (Cav.) DC. [GU SU FG]
Byrsinima stipulacea Adr. Juss. [GU SU FG]
Byrsinima surinamensis W.R. Anderson [SU]
Byrsinima tillettii W.R. Anderson [GU]
Byrsinima verbascifolia (L.) DC. [GU SU FG]
Camarea affinis St. Hil. [GU SU]
Coleostachys genipifolia Adr. Juss. [FG]
Diplopterys pauciflora (G. Mey.) Nied. [GU FG]
Heteropterys biglandulosa Adr. Juss. [FG]
Heteropterys cristata Benth. [GU]
Heteropterys lassei W.R. Anderson [GU]
Heteropterys macradena (DC.) W. Anderson [GU SU? FG]
Heteropterys macrostachya Adr. Juss. [GU SU FG]
Heteropterys maguirei W.R. Anderson [GU]
Heteropterys mathewsana Adr. Juss. [SU]
Heteropterys multiflora (DC.) Hochr. [GU SU FG]
Heteropterys nervosa Adr. Juss. [GU SU FG]
Heteropterys oligantha W.R. Anderson [GU]
Heteropterys siderosa Cuatrec. [GU FG]
Heteropterys subhelicina Nied. [GU]
Hiraea adenophora Sandw. [GU]
Hiraea affinis Miq. [GU SU FG]
Hiraea fagifolia (DC.) Adr. Juss. [GU SU FG]
Hiraea faginea (Swartz) Nied. [GU SU FG]
Hiraea gracieana W.R. Anderson [SU FG]
Hiraea longipes W.R. Anderson [FG]
Hiraea longilifera W.R. Anderson [GU]
Hiraea morii W.R. Anderson [FG]
Hiraea propinquia W.R. Anderson [SU FG]
Hiraea quapara (Aubl.) Sprague [FG]
Jubelina riparia Adr. Juss. [FG]
Jubelina rosea (Miq.) Nied. [SU FG]
Lophopterys euryptera Sandw. [GU]
Lophopterys splendens Adr. Juss. [FG]
Lophopterys surinamensis (Kosterm.) Sandw. [SU]
Mascagnia divaricata (Kunth) Nied. [SU? FG]

Mascagnia guianensis W.R. Anderson [GU SU FG]
Mascagnia macrodisca (Triana & Planch.) Nied. [GU SU]
Mascagnia microcarpa (Sandw.) W. Anderson [GU]
Mascagnia sepium (Adr. Juss.) Griseb. [GU SU FG]
Mascagnia sinemariensis (Aubl.) Griseb. [GU FG]
Mascagnia surinamensis (Kosterm.) W. Anderson [GU SU]
Mezia includens (Benth.) Cuatrec. [GU FG]
Pterandra guianensis W.R. Anderson [GU]
Pterandra sericea W.R. Anderson [GU]
Spachea elegans (G. Mey.) Adr. Juss. [GU SU FG]
Stigmaphyllon bannisterioides (L.) C. Anderson [GU SU FG]
Stigmaphyllon ciliatum (Lam.) Adr. Juss. [GU?]
Stigmaphyllon convolvulifolium Adr. Juss. [GU SU FG]
Stigmaphyllon palmatum (Cav.) Adr. Juss. [FG]
Stigmaphyllon puberum (L.C. Rich.) Adr. Juss. [GU SU FG]
Stigmaphyllon sinuatum (DC.) Adr. Juss. [GU SU FG]
Tetrapterys acutifolia Cav. [GU SU FG]
Tetrapterys calophylla Adr. Juss. [SU FG]
Tetrapterys crispa Adr. Juss. [GU SU FG]
Tetrapterys discolor (G. Mey.) DC. [GU SU FG]
Tetrapterys fimbripetala Adr. Juss. [GU SU FG?]
Tetrapterys maranhamensis Adr. Juss. [GU? SU?]
Tetrapterys megalantha W.R. Anderson [GU]
Tetrapterys mucronata Cav. [GU SU? FG]
Tetrapterys pusilla Steyermark. [GU]
Tetrapterys rhodoptera Oliver [GU]
Tetrapterys styloptera Adr. Juss. [GU SU FG]

MALPIGHIACEAE - SYNONYMS AND MISIDENTIFICATIONS:

Banisteria leptocarpa Benth. =*Banisteriopsis martiniana*
Banisteria lucida Rich. =*Banisteriopsis lucida*
Banisteria martiniana Adr. Juss. =*Banisteriopsis martiniana*
Banisteria quapara Aubl. =*Hiraea quapara*
Banisteria reticulata (Poir.) C. Robinson =*Heteropterys multiflora*
Banisteria sinemariensis Aubl. =*Mascagnia sinemariensis*
Banisteriopsis elegans (Triana & Planch.) Sandw. subsp.
 cordata (Nied.) Sandw. [not in Guianas]
Banisteriopsis gardneriana (Adr. Juss.) W. Anderson & B.
 Gates [reported from FG in error]
Brachypterys ovata (Cav.) Small =*Stigmaphyllon bannisterioides*
Bunchosia maritima (Vell.) Macbride [not in Guianas]
Bunchosia nitida (Jacq.) L.C. Rich. [not in Guianas]
Bunchosia tuberculata DC. [dubious name of uncertain status]
Byrsinima aubletii Kosterm. =*Byrsinima altissima*
Byrsinima bracteolaris Benth. =*Byrsinima concinna*
Byrsinima coriacea (Swartz) Kunth [not in Guianas]
Byrsinima coriacea (Swartz) Kunth var. spicata (Cav.) Nied.
 =*Byrsinima spicata*
Byrsinima cydoniifolia Adr. Juss. [not in Guianas]
Byrsinima discolor Pilger =*Byrsinima altissima*
Byrsinima obversa Miq. =*Byrsinima laevigata*
Byrsinima poeppigiana Adr. Juss. [not in Guianas]
Byrsinima rugosa Benth. =*Byrsinima stipulacea*
Diplopterys includens (Benth.) Nied. =*Mezia includens*
Diplopterys microcarpa Sandw. =*Mascagnia microcarpa*
Diplopterys riparia (Adr. Juss.) Nied. =*Jubelina riparia*
Diplopterys rosea (Miq.) Nied. =*Jubelina rosea*
Diplopterys spruceana (Nied.) Nied. =*Mascagnia bracteosa*
 Griseb. [not in Guianas]

Dolichopterys surinamensis Kosterm. =*Lophopterys surinamensis*
Heteropterys acutifolia Adr. Juss. =*Heteropterys orinocensis*
 (H.B.K.) Adr. Juss. [not in Guianas]
Heteropterys catoptera W.R. Anderson =*Heteropterys subhelicina*
Heteropterys reticulata (Poir.) Nied. =*Heteropterys multiflora*
Heteropterys suberosa Griseb. =*Heteropterys nervosa*
Hiraea chrysophylla Adr. Juss. =*Hiraea faginea*
Hiraea gaudichaudiana Adr. Juss. [not in Guianas]
Hiraea multiradiata Adr. Juss. =*Hiraea quapara*
Lophopterys splendens Adr. Juss. var. *obovata* Nied.
 =*Lophopterys euryptera*
Malpighia altissima Aubl. =*Byrsinima altissima*
Malpighia crassifolia Aubl. =*Byrsinima crassifolia*
Malpighia moureila Aubl. =*Byrsinima crassifolia*
Malpighia verbascifolia Aubl. =*Byrsinima verbascifolia*
Mascagnia anisopetala (Adr. Juss.) Griseb. [not in Guianas]
Mascagnia anisopetala (Adr. Juss.) Griseb. var. *macrodisca*
 (Triana & Planch.) Kosterm. =*Mascagnia macrodisca*
Mascagnia leucanthe Griseb. [not in Guianas]
Mascagnia multiglandulosa Nied. [not in Guianas]
Mascagnia multiglandulosa Nied. var. *surinamensis* Kosterm.
 =*Mascagnia surinamensis*
Mascagnia nitida (Kunth) Nied. [not in Guianas]
Mascagnia ovatifolia (Kunth) Griseb. [not in Guianas]
Mascagnia volubilis Nied. =*Mascagnia sinemariensis*
Stigmaphyllon angustilobum Adr. Juss. [not in Guianas]
Stigmaphyllon fulgens Adr. Juss. (nom. superfl.)
 =*Stigmaphyllon sinuatum*
Stigmaphyllon hypoleucum Miq. =*Stigmaphyllon sinuatum*
Stigmaphyllon latifolium Benth. =*Stigmaphyllon convolvulifolium*
Stigmaphyllon martianum Adr. Juss. =*Stigmaphyllon sinuatum*
Stigmaphyllon mathiasiae W.R. Anderson =*Banisteriopsis mathiasiae*
Stigmaphyllon ovatum (Cav.) Cuatrec. =*Stigmaphyllon bannisterioides*
Stigmaphyllon periplocifolium Adr. Juss. [not in Guianas]
Stigmaphyllon purpureum Benth. =*Stigmaphyllon sinuatum*
Stigmaphyllon sagittatum Adr. Juss. =*Stigmaphyllon palmatum*
Stigmaphyllon tiliifolium Nied. [not in Guianas]
Tetrapodenia glandifera Gleason =*Burdachia sphaerocarpa*
Tetrapterys includens Benth. =*Mezia includens*
Tetrapterys oleifolia (Benth.) Nied. [not in Guianas; type
 erroneously reported from GU]
Tetrapterys squarrosa (Griseb.) Griseb. =*Tetrapterys styloptera*

MALVACEAE

contributed by M.J. Jansen-Jacobs (1992);
 additions and corrections by M.J. Jansen-
 Jacobs & L.J. Dorr (1996)

REFERENCES:

- Clement, I.D. 1957. Studies in Sida. I. Contrib.
 Gray Herb. 180: 1-91.
 Jansen-Jacobs, M.J. 1986. Malvaceae (additions
 and corrections). In A.L. Stoffers & J.C.