

A linear sequence of extant families and genera of lycopophytes and ferns

MAARTEN J. M. CHRISTENHUSZ^{1,2}, XIAN-CHUN ZHANG³ & HARALD SCHNEIDER²

¹ Botany Unit, Finnish Museum of Natural History, Postbox 7, University of Helsinki, 00014 Helsinki, Finland.

E-mail: maarten.christenhusz@helsinki.fi

² Department of Botany, Natural History Museum, Cromwell Road, London SW7 5BD, United Kingdom.

E-mail: h.schneider@nhm.ac.uk

³ State Key Laboratory of Systematic and Evolutionary Botany, Institute of Botany, Chinese Academy of Sciences, Beijing 100093, People's Republic of China. E-mail: zhangxc@ibcas.ac.cn

Abstract

Throughout the history of the classification of extant ferns (monilophytes) and lycopophytes, familial and generic concepts have been in great flux. For the organisation of lycopophytes and ferns in herbaria, books, checklists, indices and spore banks and on the internet, this poses a problem, and a standardized linear sequence of these plants is therefore in great need. We provide here a linear classification to the extant lycopophytes and ferns based on current phylogenetic knowledge; this provides a standardized guide for organisation of fern collections into a more natural sequence. Two new families, Diplaziopsidaceae and Rhachidosoraceae, are here introduced.

Key words: club mosses, fern classification, floras, herbarium curation, monilophytes, synonymy, new families, pteridophytes, synonymy

Introduction

The taxonomic treatment of extant ferns (monilophytes) and lycopophytes and the varying opinions throughout the history of fern classification are problematic for those who need to organise collections of ferns and lycopophytes. Linear sequences of plant families are useful for herbarium curators who wish to arrange collections systematically rather than alphabetically. Linear sequences are also beneficial for organising ferns and lycopophytes systematically in floras, books, indices, checklists, conservation assessments and listings on the internet. Most importantly a number of large herbaria (e.g. BM, E, H, K, L, P, QBG, WA) are currently in the process of reorganising (at least part of) their collections, requiring linear classifications (J. A. Wearn, RBG Kew, pers. comm.). Linear sequences for angiosperms based on modern phylogenetic studies are available based on APG-III (Angiosperm Phylogeny Group 2009, Haston *et al.* 2009), which these herbaria plan to follow, but a modern sequence for ferns and lycopophytes has not thus far been published.

Our linear classification stands in the tradition of a universally ignored linear system by Crabbe *et al.* (1975), who proposed a system for managing fern collections based on the knowledge available at the time. However, they felt that ‘the family concept was still in a state of flux, needing considerable monographic work at the genus and species level’, so they provided their higher classification tentatively and only as a general layout to organize the genera. They organized the ferns and ‘fern allies’ following seven assemblages, placing genera within these based on a consensus discussed in Jermy *et al.* (1973) and Taylor & Mickel (1974). The history of fern classification preceding this linear sequence has been discussed in great detail by Tryon (1952), from the early classifications by Smith (1810, fig. 1), Presl (1836) and Smith (1875) to Ching (1940) and Copeland (1947), to name only a few.

Classification of extant ferns and their allies was often regarded as highly unstable during the second half of the 20th century. Various systems were proposed, reflecting different opinions on the interpretation of the accessible evidence. In general, the proposed systems reflect a change from an artificial system to the grouping of more natural entities. It generally also shows a progression from the often broad family concepts preferred at the end of the 19th and early 20th century (e.g. Hooker 1844–1864, Hooker & Baker 1868, Christ 1897, Diels 1899–1900, Christensen 1906) to systems with more but narrower families (e.g. Pichi Sermolli 1977). In the mid of the 20th century researchers with collecting experience in the Asian tropics (Ching 1940, Copeland 1947, Holttum 1947) incorporated major changes into fern classifications. These developments provided less artificial systems and were summarized in the most influential classifications at the end of the 20th century by Tryon & Tryon (1982) and Kramer & Green (1990). The arrival of phylogenetics, and molecular phylogenetics in particular, has rapidly improved our understanding of fern relationships through phylogenetic analyses of DNA sequence data (e.g. Hasebe *et al.* 1994, 1995, Pryer *et al.* 2001, 2004, Schneider *et al.* 2004a, Schuettpelz *et al.* 2006, Schuettpelz & Pryer 2007), morphological data alone (Schneider 1996, Stevenson & Loconte 1996, Schneider *et al.* 2009), or combined analyses of molecular and morphological evidence (Pryer *et al.* 1995, 2001, Schneider 2007, Lehtonen *et al.* 2010). Results of these studies were summarized in a ground-breaking classification published by Smith *et al.* (2006a, updated in 2008). However, the classifications of Smith *et al.* (2006a, 2008) were not designed as linear classifications for implementation in collections, floras and textbooks, and they excluded a classification of lycophytes, which are generally included with ferns in herbaria and many books.

Based on these classifications of Smith *et al.* (2006a, 2008) with minor alterations (based e.g. on Wang *et al.* 2004, Schuettpelz & Pryer 2007, Christenhusz 2009a, Schneider *et al.* 2009, Lehtonen *et al.* 2010, Wei *et al.* 2010), we hereby produce a linear sequence of the vascular seed-free plant classes (ferns and lycophytes). We aim for a broad use of this linear sequence, varying from fern books, checklists and major floras, to the sequence in major fern collections, nurseries, gardens, herbaria and spore banks and on the internet.

In the list below we provide full synonymy of higher taxa and provide a linear sequence of the classes, subclasses, orders and families. Within families the number of accepted genera is given and a list of genera is provided alphabetically. Because many genera are still poorly defined and more studies at the generic level are needed—especially on relationships among genera in the largest families Aspleniaceae, Athyriaceae, Blechnaceae, Dryopteridaceae, Polypodiaceae, Pteridaceae, Tectariaceae and Thelypteridaceae—we have not fully organized the genera within the families according to a phylogenetic tree, although our list in Appendix 2 is a first attempt to do so. This can be completed in the future when the generic relationships are clarified further. If extinct fossil taxa are to be included some additional ranks will need to be added. In this sequence we do not account for fossil names, but future classification will need to integrate extant and fossil lineages to overcome the current use of the same names in classifications of extant or fossil taxa. To aid appropriate usage and current familial placement of genera, we provide a list of genera, including synonyms and the families to which these genera belong (Appendix 1). We attempt to account for all validly published generic names of extant taxa, although it is of course possible that one or two have slipped our attention. Please notify us about errors or omissions so we can improve our list for a future update.

Based on recent phylogenetic studies, we found that some genera should be merged with others. To accommodate for these generic changes some new combinations are provided. In the linear sequence presented below we accept for lycophytes three families with five genera and for ferns 45 families with about 280 genera. We recognize each of the five major clades as subclasses, in line with the classification of Chase & Reveal (2009).

Linear sequence

[lycophytes]

Subclass I. **Lycopodiidae** Bek., *Kurs Bot.* 1: 115 (1863).

Selaginellidae Knobl. in J.E.B. Warming, *Handb. Syst. Bot.*: 157 (1890).

Isoëtidae Reveal, *Phytologia* 79: 70 (1996).

Order A. **Lycopodiales** DC. ex Bercht. & J.Presl, *Přir. Rostlin*: 272 (1820).

1 family.

Family 1. Lycopodiaceae P.Beauv. ex Mirb. in Lam. & Mirb., *Hist. Nat. Vég.* 4: 293 (1802).

Phylloglossaceae Kunze, *Bot. Zeitung (Berlin)* 1: 722 (1843).

Huperziaceae Rothm., *Repert. Spec. Nov. Regni Veg.* 66: 236 (1962).

1–3 genera, perhaps more. (*Huperzia* Bernh., *Lycopodiella* Holub, *Lycopodium* L.).

Note:—The genus *Phylloglossum* Kunze is embedded in *Huperzia* (Wikström & Kenrick 1997), the combination is provided below.

References: DiMichele & Skog (1992), Herter (1949–1950), Markham *et al.* (1983), Øllgaard (1975, 1979, 1987, 1990), Wagner (1992), Wikström (1999), Wikström *et al.* (1999).

Order B. **Isoëtales** Prantl, *Lehrb. Bot.*: 116 (1874).

1 family.

Family 2. Isoëtaceae Reichenb., *Bot. Damen*: 309 (1828).

1 genus (*Isoëtes*).

References: Hoot *et al.* (2004, 2006), Rydin & Wikström (2002), Schuettpelz & Hoot (2006), Taylor & Hickey (1992), Taylor *et al.* (2004).

Order C. **Selaginellales** Prantl, *Lehrb. Bot.*: 116 (1874).

1 family.

Family 3. Selaginellaceae Willk., *Anleit. Stud. Bot.* 2: 163 (1854).

1 genus (*Selaginella*).

References: Korall & Kenrick (2004), Korall *et al.* (1999).

[ferns]

Subclass: II **Equisetidae** Warm., *Osnov. Bot.*: 221 (1883).

Order D. **Equisetales** DC. ex Bercht. & J.Presl, *Přir. Rostlin*: 271 (1820).

1 family.

Family 4. Equisetaceae Michx. ex DC., *Essai Propr. Méd. Pl.*: 49 (1804).

1 genus (*Equisetum*).

References: Des Marais *et al.* (2003), Guillon (2004, 2007), Hauke (1963, 1978), Schaffner (1930).

Note:—The placement of Equisetidae is still somewhat unclear. Some studies based on plastid DNA place the subclass as sister to Marattiidae (Pryer *et al.* 2004, Smith *et al.* 2006a), but Rai & Graham (2010) found Equisetidae to be sister to the rest of the ferns. This sister relationship is more consistent with the fossil record (Taylor *et al.* 2009) and agrees with the group's morphology, although we think it is preferable to include the horsetails within the lineage of ferns—Polypodiopsida (following Pryer *et al.* 2001).

Subclass: III **Ophioglossidae** Klinge, *Fl. Est.-Liv-Churland* 1: 94 (1882).

Psilotidae Reveal, *Phytologia* 79: 70 (1996).

Order E. **Ophioglossales** Link, *Hort. Berol.* 2: 151 (1833).

1 family.

Family 5. Ophioglossaceae Martinov, *Tekhno-Bot. Slovar*: 438 (1820).

Botrychiaceae Horan., *Char. Ess. Fam.* 15 (1847).

Helminthostachyaceae Ching, *Bull. Fan Mem. Inst. Biol. Bot.* 10: 235 (1941).

5 genera (*Cheiroglossa*, *Botrychium*, *Helminthostachys*, *Mankyua*, *Ophioglossum*).

References: Hauk *et al.* (2003), Kato (1988), Sun *et al.* (2001), Wagner & Wagner (1983).

Order F. **Psilotales** Prantl, *Lehrb. Bot.*, ed. 5: 183 (1884).

1 family.

Family 6. Psilotaceae J.W.Griff. & Henfr., *Microgr. Dict.*: 540 (1855).

Tmesipteridaceae Nakai, *Chosakuronbun Mokuroku [Ord. Fam. Trib. Nov.]*: 206 (1943).

2 genera (*Psilotum*, *Tmesipteris*).

References: Bierhorst (1977), Brownsey & Lovis (1987), Gensel (1977).

Subclass: IV **Marattiidae** Klinge, *Fl. Est.-Liv-Churland* 1: 93 (1882).

Order G. **Marattiales** Link, *Hort. Berol.* 2: 148 (1833).

Christenseniales Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 7 (2001).

1 family.

Family 7. Marattiaceae Kaulf., *Enum. Filic.*: 31 (1824), *nom. cons. prop.*

Danaeaceae C.Agarde, *Aphor. Bot.*: 117 (1822).

Angiopteridaceae Fée ex J.Bommer, *Bull. Soc. Roy. Bot. Belgique* 5: 345 (1867).

Christenseniacae Ching, *Bull. Fan Mem. Inst. Biol. Bot.* 10: 227 (1940).

6 genera (*Angiopteris*, *Christensenia*, *Danaea*, *Eupodium*, *Marattia*, *Ptisana*).

References: Christenhusz (2007, 2010a), Christenhusz *et al.* (2008), Hill & Camus (1986), Murdock (2008a, 2008b), Roller (2002, 2003).

Note:—The placement of *Christensenia* and *Angiopteris* make *Marattia s.l.* polyphyletic. It has therefore been divided into three genera: the New World *Eupodium* with stalked synangia, the Old World genus *Ptisana*, rendering *Marattia s.s.* to be endemic to the Neotropics and Hawaii.

Subclass: V **Polypodiidae** Cronquist, Takht. & Zimmerm., *Taxon* 15: 133 (1966).

Pterididae Schmakov, *Turczaninowia* 4: 42 (2001).

Dennstaedtiidae Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 10 (2001).

Marsileidae Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 10 (2001).

Plagiogyriidae Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 12 (2001).

Order H. **Osmundales** Link, *Hort. Berol.* 2: 138 (1833).

1 family.

Family 8. Osmundaceae Martinov, *Tekhno-Bot. Slovar*: 445 (1820).

4 genera (*Leptopteris*, *Osmunda*, *Osmundastrum*, *Todea*).

Reference: Metzgar *et al.* (2008), Yatabe *et al.* (1999).

Order I. **Hymenophyllales** A.B.Frank in J.Leunis, *Syn. Pflanzenk.*, ed. 2, 3: 1452 (1877).

1 family.

Family 9. Hymenophyllaceae Mart., *Consp. Regni Veg.*: 3 (1835).

Trichomanaceae Burmeist., *Handb. Naturgesch.*: 196 (1836).

2 or more genera.

References: Dubuisson (1996, 1997), Dubuisson *et al.* (2003), Ebihara *et al.* (2002, 2006, 2007), Hennequin *et al.* (2003, 2008).

Note:—The family consists of two major clades corresponding to the classical genera *Hymenophyllum* and *Trichomanes*. The latter is divided into 8 genera (Ebihara *et al.* 2006): *Abrodictyum*, *Callistopteris*, *Cephalomanes*, *Crepidomanes*, *Didymoglossum*, *Polyphlebium*, *Trichomanes* and *Vandenboschia*.

Order J. Gleicheniales Schimp., *Traité Paléont. Vég.* 1: 669 (1869).

Matoniales Pic.Serm. ex Reveal, *Phytologia* 74: 175 (1993).

Stromatoperidales Pic.Serm. ex Reveal, *Phytologia* 74: 176 (1993).

Dipteridales Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 10 (2001).

3 families.

Family 10. Gleicheniaceae C.Presl, *Reliq. Haenk.*: 1: 70 (1825).

Stromatopteridaceae Bierh., *Phytomorphology* 18: 263 (1968).

6 genera (*Dicranopteris*, *Diplopterygium*, *Gleichenella*, *Gleichenia*, *Sticherus*, *Stromatopteris*).

Family 11. Dipteridaceae Seward & E.Dale, *Philos. Trans., ser. B* 194: 487 (1901).

Cheiroleuriaceae Nakai, *Bot. Mag. (Tokyo)* 42: 210 (1928).

2 genera (*Cheiroleuria*, *Dipteris*).

Reference: Kato *et al.* (2001).

Family 12. Matoniaceae C.Presl, *Gefässbündel Farrn*: 32 (1847).

2 genera (*Matonia*, *Phanerosorus*).

Reference: Kato & Setoguchi (1998).

Order K. Schizaeales Schimp., *Traité Paléonnt. Vég.* 1: 674 (1869).

3 families.

Reference: Dettmann & Clifford (1992), Skog *et al.* (2002), Wikström *et al.* (2002).

Family 13. Lygodiaceae M.Roem., *Handb. Allg. Bot.* 3: 520 (1840).

1 genus (*Lygodium*).

Reference: Madeira *et al.* (2008).

Family 14. Schizaeaceae Kaulf., *Wesen Farrenkr.*: [119] (1827).

2 genera (*Actinostachys*, *Schizaea*).

Reference: Wikström *et al.* (2002).

Family 15. Anemiaceae Link, *Fil. Spec.*: 23 (1841).

1 genus (*Anemia*).

Note:—*Mohria* is embedded in *Anemia* (Wikström *et al.* 2002); the combinations to accommodate for this change are made below.

Order L. Salviniales Bartl. in Mart., *Consp. Regn. Veg.*: 4 (1835).

Pilulariales Bercht. & J.Presl, *Přir. Rostlin*: 272 (1820).

Marsileales Bartl. in Mart., *Consp. Regn. Veg.*: 4 (1835).

2 families.

Family 16. Marsileaceae Mirb. in Lam. & Mirb., *Hist. Nat. Vég.* 5: 126 (1802).

Pilulariaceae Mirb. ex DC., *Essai Propr. Méd. Pl.*: 48 (1804).

3 genera (*Marsilea*, *Pilularia*, *Regnellidium*).

References: Nagalingum *et al.* (2008), Pryer (1999), Pryer & Hearn (2009), Schneider & Pryer (2002).

Family 17. Salviniaceae Martinov, *Tekhno-Bot. Slovar*: 559 (1820).

Azollaceae Wettst., *Handb. Syst. Bot.* 2: 77 (1903).

2 genera (*Azolla*, *Salvinia*).

Reference: Reid *et al.* (2006).

Order M. Cyatheales A.B.Frank in J.Leunis, *Syn. Pflanzenk.*, ed. 2, 3: 1452 (1877).

Dicksoniales Pic.Serm. ex Reveal, *Phytologia* 74: 175 (1993).

Hymenophyllopsidales Pic.Serm. ex Reveal, *Phytologia* 74: 175 (1993).

Loxsomatales Pic.Serm. ex Reveal, *Phytologia* 74: 175 (1993).

Plagiogyriales Pic.Serm. ex Reveal, *Phytologia* 74: 176 (1993).

Metaxyales Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 12. (2001).

8 families.

References: Holttum & Sen (1961), Korall *et al.* (2006a).

Family 18. Thyrsopteridaceae C.Presl, *Gefässbündel Farrn*: 22, 38 (1847), as ‘Thyrsopterideae’.

1 genus (*Thyrsopteris*).

References: Boodle (1915), Sen & Rahaman (1999).

Family 19. Loxsomataceae C.Presl, *Gefässbündel Farrn*: 31 (1847), as ‘Loxsomaceae’.

2 genera. (*Loxsoma*, *Loxsomopsis*).

References: Bower (1923), Lehnert *et al.* (2001).

Note:—The name ‘*Loxoma*’ was a spelling error and was corrected to *Loxsoma* (Hooker 1838).

Family 20. Culcitaceae Pic.Serm., *Webbia* 24: 702 (1970).

1 genus (*Culcita*).

Reference: Sen (1968).

Family 21. Plagiogyriaceae Bower, *Ann. Bot. (London)* 40: 484 (1926).

1 genus (*Plagiogyria*).

Reference: Zhang & Nooteboom (1998).

Family 22. Cibotiaceae Korall in A.R.Sm. *et al.*, *Taxon* 55: 712 (2006).

1 genus (*Cibotium*).

Reference: Smith *et al.* (2006a).

Family 23. Cyatheaceae Kaulf., *Wesen Farrenkr.*: [119] (1827).

Alsophilaceae C.Presl, *Gefässbündel Farrn*: 22 (1847).

Hymenophyllopsidaceae Pic.Serm., *Webbia* 24: 712 (1970).

4 genera (*Alsophila*, *Cyathea*, *Gymnosphaera*, *Sphaeropteris*).

References: Christenhusz (2009b), Conant *et al.* (1995, 1996), Conant & Stein (2001), Janssen *et al.* (2008), Korall *et al.* (2006a), Lantz *et al.* (1999), Lehnert (2006, 2008, 2009), Marquez (2010), Stein *et al.* (1996), Wang *et al.* (2003).

Family 24. Dicksoniaceae M.R.Schomb., *Reis. Br.-Guiana (Ri. Schomburgk)* 2: 1047 (1848).

Lophosoriaceae Pic.Serm., *Webbia* 24: 700 (1970).

3 genera (*Calochlaena*, *Dicksonia*, *Lophosoria*).

References: Churchill *et al.* (1998), Lehnert (2006), White & Turner (1988).

Family 25. Metaxyaceae Pic.Serm., *Webbia* 24: 701 (1970).

1 genus (*Metaxyxa*).

References: Qiu *et al.* (1995), Sen (1969), Smith *et al.* (2001).

Order N. **Polypodiales** Link, *Hort. Berol.* 2: 5 (1833).

Parkeriales A.B.Frank in J.Leunis, *Syn. Pflanzenk.*, ed. 2, 3: 1452 (1877).

Filicales Dumortier, *Anal. Fam. Pl.*: 67. 1829, *nom. illeg.*

Blechnales Pic.Serm. ex Reveal, *Phytologia* 74: 175 (1993).

Negripteridales Pic.Serm. ex Reveal, *Phytologia* 74: 176 (1993).

Platyzomatales Pic.Serm. ex Reveal, *Phytologia* 74: 176 (1993).

Aspleniales Pic.Serm. ex Reveal, *Phytologia* 79: 72 (1996).

Athyriales Schmakov, *Turczaninowia* 4: 55 (2001).

Dennstaedtiales Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 10 (2001).

Pteridales Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 11 (2001).

Dryopteridales Schmakov in *Turczaninowia* 4: 66 (2001).

Thelypteridales Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 11 (2001).

Lindsaeales Doweld, *New Syllabus*: 353 (2006).

21 families.

Family 26. Lonchitidaceae C.Presl ex M.R.Schomb., *Reis. Br.-Guiana (Ri. Schomburgk)* 2: 1047 (1848).

1 genus (*Lonchitis*).

References: Christenhusz (2009a), Lehtonen *et al.* (2010), Lellinger (1977).

Family 27. Saccolomataceae Doweld in Doweld & Reveal, *Phytologia* 90: 417 (2008).

1–2 genera (*Orthiopteris*, *Saccoloma*).

Reference: Nair (1992).

Note:—The status of *Orthiopteris* as separate from *Saccoloma* is not yet certain. Phylogenetic studies on this family is needed.

Family 28. Cystodiaceae J.R.Croft, *Kew Bull.* 41: 797 (1986).

1 genus (*Cystodium*).

References: Croft (1986), Korall *et al.* (2006b), Lehtonen *et al.* (2010).

Family 29. Lindsaeaceae C.Presl ex M.R.Schomb., *Reis. Br.-Guiana (Ri. Schomburgk)* 2: 883 (1848).

7 genera (*Lindsaea*, *Nesolindsaea*, *Odontosoria*, *Osmolindsaea*, *Sphenomeris*, *Tapeinidium*, *Xyropteris*).

References: Kramer (1957, 1967a, b, c, 1970, 1971, 1972a, b, 1989), Kramer & Tindale (1976), Lehtonen *et al.* (2010), Lin *et al.* (1999), Schneider & Kenrick (2001).

Family 30. Dennstaedtiaceae Lotsy, *Vortr. Bot. Stammesgesch.* 2: 655 (1909).

Hypolepidaceae Pic.Serm., *Webbia* 24: 705 (1970).

Pteridiaceae Ching, *Acta Phytotax. Sin.* 13: 96 (1975).

10 genera (*Blotiella*, *Dennstaedtia*, *Histiopteris*, *Hypolepis*, *Leptolepia*, *Microlepia*, *Monachosorum*, *Oenotrichia*, *Paesia*, *Pteridium*).

References: Der *et al.* (2009), Wolf (1995).

Note:—*Oenotrichia* is based on *O. maxima* (E.Fourn.) Copel., which belongs to the Dennstaedtiaceae. The other species belong to Dryopteridaceae.

Family 31. Pteridaceae E.D.M.Kirchn., *Schul-Bot.*: 109 (1831).

Parkeriaceae Hook., *Exot. Fl.* 2: ad t. 147 (1825), *nom. rej.* in favour of *Adiantaceae* Newman (1840).

Adiantaceae Newman, *Hist. Brit. Ferns*: 5 (1840), *nom. cons.*

Acrostichaceae Mett. ex A.B.Frank in J.Leunis, *Syn. Pflanzenk.*, ed. 2, 3: 1453 (1874).

Ceratopteridaceae Underw., *Our Native Ferns*, ed. 6: 65 (1900).

Sinopteridaceae Koidz., *Acta Phytotax. Geobot.* 3: 50 (1934).

Vittariaceae Ching, *Sunyatsenia* 5: 210 (1940).

Negripteridaceae Pic.Serm., *Nuovo Giorn. Bot. Ital.*, ser. 2, 53: 160 (1946).

Platyzomataceae Nakai, *Bull. Natl. Sci. Mus. Tokyo* 29: 4 (1950).

Actiniopteridaceae Pic.Serm., *Webbia* 17: 5 (1962).

Cryptogrammaceae Pic.Serm., *Webbia* 17: 299 (1963).

Hemionitidaceae Pic.Serm., *Webbia* 21: 487 (1966).

Cheilanthaceae B.K.Nayar, *Taxon* 19: 233 (1970).

Taenitidaceae Pic.Serm., *Webbia* 29: 1 (1975).

Antrophyaceae Ching, *Acta Phytotax. Sin.* 16: 11 (1978).

Anopteridaceae Doweld, *Tent. Syst. Pl. Vasc. (Tracheophyta)*: 2 (2001).

50–60 genera (53 accepted here).

References: Beck *et al.* (2010), Gastony & Johnson (2001), Gastony & Rollo (1995, 1998), Grusz *et al.* (2009), Kirkpatrick (2007), Nakazato & Gastony (2001), Prado *et al.* (2007), Rohfels *et al.* (2008), Ruhfel *et al.* (2008), Sánchez-Barracaldo (2004), Schuettpelz *et al.* (2007), Windham *et al.* (2009), Zhang *et al.* (2005, 2007).

Subfamily 31a. Cryptogrammoideae S.Linds. *Edinburgh J. Bot.* 66(2): 358. 2009

(*Coniogramme*, *Cryptogramma*, *Llavea*).

Subfamily 31b. Ceratopteroideae (J.Sm.) R.M.Tryon, *Amer. Fern J.* 76: 184 (1986).

‘*Parkerioideae*’ of Smith *et al.* (2006a), *nom. nud.*

(*Acrostichum*, *Ceratopteris*).

Subfamily 31c. Pteridoideae C.Chr. ex Crabbe, Jermy & Mickel, *Fern Gaz.* 11: 153 (1975).

Taenitidoideae (C.Presl) R.M.Tryon, *Amer. Fern J.* 76: 184 (1986).

(*Actiniopteris*, *Anogramma*, *Aspleniospsis*, *Astrogramme*, *Cerosora*, *Cosentinia*, *Jamesonia*, *Nephopteris*, *Onychium*, *Pityrogramma*, *Pteris*, *Pterozonium*, *Syngramma*, *Taenitis*)

Note:—*Eriosorus* is united with *Jamesonia* (Sánchez-Barracaldo 2004) and *Neurocallis* and *Platyzoma* are united with *Pteris* (Schuettpeltz & Pryer 2007); the necessary combinations for these changes are made below.

Subfamily 31d. Cheilanthoideae W.C.Shieh, *J. Sci. Engin. (Nation. Chung-Hsing Univ.)* 10: 211 (1973).

(*Adiantopsis*, *Aleuritopteris*, *Argyrochosma*, *Aspidotis*, *Astrolepis*, *Bommeria*, *Calciphilopteris*, *Cassebeera*, *Cheilanthes*, *Cheiroplectron*, *Doryopteris*, *Hemionitis*, *Mildella*, *Notholaena*, *Paraceterach*, *Paragymnopteris*, *Pellaea*, *Pentagramma*, *Trachypteris*, *Tryonella*).

Note:—The classification of fern genera belonging to subfamily Cheilanthoideae is not stable because many of the generic concepts do not describe natural units, e.g., *Paraceterach* as classified by Tryon *et al.* (1990) is paraphyletic (Kirkpatrick 2007) and nested in *Pellaea* s.l. The cheilanthoid ferns are currently under study at the Pryer lab (Beck *et al.* 2010, Grusz *et al.* 2009, Rothfels *et al.* 2008, Windham *et al.* 2009).

Subfamily 31e. Vittarioideae (C.Presl) Crabbe, Jermy & Mickel, *Fern Gaz.* 11: 154 (1975).

Adiantoideae (C.Presl) R.M.Tryon, *Amer. Fern J.* 76: 184 (1986).

(*Adiantum*, *Ananthacorus*, *Anetium*, *Antrophyum*, *Haplopteris*, *Hecistopteris*, *Monogramma*, *Polytaenium*, *Radiovittaria*, *Rheopteris*, *Scoliosorus*, *Vittaria*).

Note:—The vittarioid ferns are embedded in the genus *Adiantum*, which is why they are here treated as a single subfamily. *Adiantum* is in need of thorough taxonomic revision.

Family 32. Cystopteridaceae Schmakov, Turczaninowia 4: 60 (2001).

4 genera. (*Acystopteris*, *Cystoathyrium*, *Cystopteris*, *Gymnocarpium*).

Description:—Plant small to medium sized, in forest or in crevices. Rhizome slender long creeping, or shorter creeping, or short erect or ascending; lamina 1-3-pinnate; veins free; sori small, round to cup-shaped, dorsal on veinlets; indusia small, thin, ovate, or oval, attached at bases, scale-like and immersed by mature sporangia, or exindusiate; $x=42, 41, 40$.

Note:—Schuettpelz & Pryer (2007) found *Gymnocarpium* and *Cystopteris* to be sister to the rest of eupolypods II. Therefore these genera and the allied *Acystopteris* and *Cystoathyrium* are placed in their own family, which is here defined in a phylogenetic sense.

Family 33. Aspleniaceae Newman, Hist. Brit. Ferns: 6 (1840).

2 genera. (*Asplenium*, *Hymenasplenium*).

References: Murakami & Schaal (1994), Murakami *et al.* (1999), Perrie & Brownsey (2005), Pinter *et al.* (2002), Schneider *et al.* (2004b, 2005).

Note:—The studies cited above have shown that nearly all segregates of *Asplenium* (e.g. *Camptosorus*, *Ceterach*, *Diellia*, *Loxoscaphe* and *Phyllitis*) nest within it. In addition many intergeneric hybrids are known. Therefore Smith *et al.* (2006a) recognised only two genera in Aspleniaceae that are cytologically segregated, which we follow here.

Family 34. Diplaziopsidaceae X.C.Zhang & Christenb., fam. nov.

3 genera (*Diplaziopsis* (type of the family), *Hemidictyum*, *Homalosorus*).

*Filices mediocres vel grandes; rhizomatibus crassis, erectis vel decumbentibus; laminis 1-pinnatis, imparipinnatis, pinnis integris, glabris; venis lateribus utroque costulae latere discretis sed margines versus reticulatim anastomosantibus, areolarum 2–4 series facientibus, sine venulis discretis inclusis; soris secus venas longas prope costulam elongatis, indusio similiter elongato membranaceo obtectis; indusiis plerumque 3–8 mm, interdum ad 1–2 cm longis, arcuatis, allantoideis, numero basico chromosomatuum x=31, 40, 41. Genus quod est typus familiae: *Diplaziopsis* C.Chr.*

Description: Medium or large ferns, usually in forests near or by streams. Rhizomes decumbent to erect, thick; lamina 1-pinnate, imparipinnate, with pinnae entire, glabrous; veins free on either side of the midrib, but fully anastomosing toward the margins where they form 2–4 rows of areoles, without included free veinlets; sori elongate along the long veins close to the midrib, covered by a similarly elongates, membranous indusium; indusia usually 3–8 mm, sometimes up to 1–2 cm long, arched, sausage-like; spores with wing-like fimbriate and echinate folds, or low perforate plain folds. $X=41, 40$ or 31.

Notes:—*Homalosorus pycnocarpos* (Spreng.) Pic.Serm. has been transferred to *Diplaziopsis* by Price (1990). Different from the Asian *Diplaziopsis* with $x=41$, the temperate North American *Homalosorus pycnocarpos* has $x=40$ and the tropical American genus *Hemidictyum marginatum* with $x=31$. *Hemidictyum* was first shown to be sister to the Aspleniaceae by Schuettpelz & Pryer (2007), but no *Diplaziopsis* was included in their study. Here, we incorporate new evidence generated in the laboratory of X.-C. Zhang, and place these genera in one family (Wei *et al.* 2010). The inclusion of *Hemidictyum* in Diplaziopsidaceae is however still tentative; further studies will have to confirm its placement.

Family 35. Thelypteridaceae Pic.Serm., Webbia 24: 709 (1970).

5 or more genera

References: Smith (1986), Smith & Cranfill (2002), Yatabe *et al.* (2002).

Note:—Five genera (*Cyclosorus*, *Macrothelypteris*, *Phegopteris*, *Pseudophegopteris*, *Thelypteris*) recognised by Smith (in Kramer & Green 1990) and several formally proposed genera were treated as subgenera in *Cyclosorus* and *Thelypteris*. The current understanding of the relationships within the family is limited and thus we employ a conservative approach with large genera concepts for species belonging to *Cyclosorus* and *Thelypteris*. Narrower genera concepts are discussed to be replaced these two large genera but the current evidence is insufficient to make final conclusions.

Family 36. Woodsiaceae Herter, *Rev. Sudamer. Bot.* 9: 14 (1949).

1–3 genera (*Cheilanthsopsis*, *Hymenocystis*, *Woodsia*).

Notes:—Woodsiaceae formerly included Athyriaceae and Diplaziopsidaceae. The family is here defined in its narrowest sense, including only *Woodsia* and two very closely related genera that, pending further evidence, may have to be merged with *Woodsia* in the future.

The lineages of Athyriaceae, Cystopteridaceae, Diplaziopsidaceae and Rachidosoraceae are found consistently segregated in all analyses, independently of sampling. Despite the relationships among these groups is not always resolved these lineages cannot be united with other large lineages. They are therefore treated as separate families.

Family 37. Rhachidosoraceae X.C.Zhang, *fam. nov.*

Based on a full and direct reference to the Latin description associated with *Athyriaceae* subfam. *Rhachidosoroideae* M.L.Wang & Y.T.Hsieh, *Acta Phytotax. Sin.* 42: 527 (2004).

1 genus. (*Rhachidosorus* Ching, type of the family).

Description:—Medium to large ferns in forest often at rocky (limestone) places. Rhizomes thick, erect to decumbent, apexes and bases of stipes densely covered in scales; laminae 2–3-pinnate, deltoid to ovate-deltoid; sori linear, falcate, touching midveins at proximal ends, subparallel to midveins; indusia more or less thick, entire, on acroscopic side of lateral veinlets, asplenoid, spores with tuberculate folds. $X=40$.

A genus with ca. 7 species, distributed in east and southeast Asia, from Japan to Sumatra and the Philippines. *Rhachidosorus* was not included in Schuettpelz & Pryer (2007) and the results of Wang *et al.* (2003, 2004) were not accepted by Smith *et al.* (2006a, 2008).

Family 38. Onocleaceae Pic.Serm., *Webbia* 24: 708 (1970).

1(–4) genera: (*Onoclea*).

Reference: Gastony & Ungerer (1997).

Note:—The four genera (*Matteuccia*, *Onoclea*, *Onocleopsis* and *Pentarhizidium*) are very close and are here treated under the single genus *Onoclea*.

Family 39. Blechnaceae Newman, *Hist. Brit. Ferns*, ed. 2: 8 (1844).

Stenochlaenaceae Ching, *Acta Phytotax. Sin.* 16: 18 (1978).

2–9 genera. (*Blechnum*, *Brainea*, *Pteridoblechnum*, *Sadleria*, *Salpichlaena*, *Stenochlaena*, *Woodwardia*).

References: Nakahira (2000), Cranfill (2001), Cranfill & Kato (2003).

Note:—The genus *Doodia* is embedded in *Blechnum* (Shepherd *et al.* 2007). Combinations for these are presented below. *Blechnum* in its current circumscription, even including *Doodia*, is likely to be paraphyletic. The status of other genera such as *Brainea*, *Pteridoblechnum*, *Sadleria*, *Salpichlaena* and *Stenochlaena* is therefore not yet clear, but some of these should probably be included in *Blechnum sensu lato* (see Cranfill 2001). Further studies on the generic delimitation in this family are necessary.

Family 40. Athyriaceae Alston, *Taxon* 5: 25 (1956).

5 genera. (*Anisocampium*, *Athyrium*, *Cornopteris*, *Deparia*, *Diplazium*)

Reference: Kato (1977), Wang *et al.* (2004).

The Athyriaceae include the majority of genera placed by Smith *et al.* (2006a, 2008) in Woodsiaceae. The generic classification will need further study especially in the context of the monophyly of *Athyrium* and *Diplazium*.

Family 41. Hypodematiaceae Ching, *Acta Phytotax. Sin.* 13: 96 (1975).

3 genera (*Didymochlaena*, *Hypodematum*, *Leucostegia*).

Reference: Liu *et al.* (2007a), Tsutsumi & Kato (2006), Schuettpelz & Pryer (2007).

Note:—These genera were not traditionally found to be associated with each other. *Hypodematum* was associated with the athyrioid ferns, *Didymochlaena* was previously placed in Dryopteridaceae and *Leucostegia* in Davalliaceae. Several studies (Liu *et al.* 2007a, Tsutsumi & Kato 2006, Schuettpelz & Pryer 2007) have shown nearly simultaneously that these are related and probably form the sister clade to 'Eupolypods I'.

Family 42. Dryopteridaceae Herter, *Rev. Sudamer. Bot.* 9: 15 (1949), *nom. cons.*

Aspidiaceae Mett. ex A.B.Frank in Leunis, *Syn. Pflanzenk. ed. 2. 3:* 1469 (1877), *nom. illeg.*

Filicaceae Juss., *Gen. Pl.:* 14. (1789), as 'Filices', *nom. illeg., rej.*

Peranemataceae Ching, *Sunyatsenia* 5: 208 (1940), *nom. rej.*

Elaphoglossaceae Pic.Serm., *Webbia* 23: 209 (1968).

Bolbitidaceae Ching, *Acta Phytotax. Sin.* 16: 15 (1978).

About 34 genera.

References: Li & Lu (2006), Li *et al.* (2008), Liu *et al.* (2007a, 2010), Moran *et al.* (2010a, b), Rouhan (2004).

Note:—Further studies at the generic level are still necessary for the correct placement of genera and to confirm the monophyly of the species-rich genera *Dryopteris* and *Polystichum*.

Insertis sedis: *Adenoderris*, *Coveniella*, *Dracoglossum*, *Revwattsia*, *Stenolepia*.

Subfamily 42a. Dryopteroideae B.K.Nayar, *Taxon* 19: 235 (1970).

(*Acrophorus*, *Acrorumohra*, *Arachniodes*, *Ctenitis*, *Cyrtogonellum*, *Cyrtomidictyum*, *Cyrtomium*, *Diacalpe*, *Dryopolystichum*, *Dryopsis*, *Dryopteris*, *Leptorumohra*, *Lithostegia*, *Peranema*, *Phanerophlebia*, *Polystichopsis*, *Polystichum*).

Subfamily 42b. Elaphoglossoideae (Pic.Serm.) Crabbe, Jermy & Mickel, *Fern Gaz.* 11: 154 (1975). Based on *Elaphoglossaceae* Pic.Serm.

(*Arthrobotrya*, *Bolbitis*, *Cyclodium*, *Elaphoglossum*, *Lastreopsis*, *Lomagramma*, *Maxonia*, *Megalastrum*, *Mickelia*, *Olfersia*, *Polybotrya*, *Rumohra*, *Stigmatopteris*, *Teratophyllum*).

Family 43. Lomariopsidaceae Alston, *Taxon* 5: 25 (1956).

3 genera (*Cyclopeltis*, *Lomariopsis*, *Thysanosoria*).

References: Moran (2000), Rouhan *et al.* (2007), Tsutsumi & Kato (2006), Schuettpelz & Pryer (2007), Liu *et al.* (2007a).

Family 44. Nephrolepidaceae Pic.Serm., *Webbia* 29: 8 (1975).

1 genus (*Nephrolepis*).

References: Hennequin *et al.* (2010), Hovenkamp & Miyamoto (2005).

Note:—The genus *Nephrolepis* has always been difficult to place. It has previously been associated with Davalliaceae and Oleandraceae (Kramer & Green 1990). Smith (2006a, 2008) places it in Lomariopsidaceae, which shares the articulate pinnae. This association is however not satisfactory because the exact phylogenetic placement is still uncertain. We therefore place it tentatively in its own family until further data are available.

Family 45. Tectariaceae Panigrahi, *J. Orissa Bot. Soc.* 8: 41 (1986).

Dictyoxiphiaeae Ching, *Sunyatsenia* 5: 205, 218. 1940, *nom. inval.*

Hypoderriaceae Ching, *Sunyatsenia* 5: 209, 245. 1940, *nom. inval.*

6–10 genera. (*Aenigmopteris*, *Arthropteris*, *Hypoderris*, *Pleocnemia*, *Psammiosorus*, *Psomiocarpa*, *Pteridrys*, *Tectaria*, *Triplophyllum*, *Wagneriopteris*).

References: Christenhusz (2010b), Liu (2007b).

Note:—*Arthropteris* has been tentatively placed here by Smith *et al.* (2006a), but Liu (2007b) placed it in Dryopteridaceae. The correct placement of this genus is still uncertain. This family is poorly defined, especially when *Arthropteris* and *Psammiosorus* are included. The number of genera that belong to Tectariaceae is still uncertain.

Family 46. Oleandraceae Ching ex Pic.Serm., *Webbia* 20: 745 (1965).

1 genus (*Oleandra*).

References: Tryon (1998, 2000).

Family 47. Davalliaceae M.R.Schomb., *Reis. Br.-Guiana (Ri. Schomburgk)* 2: 883 (1848).

2 genera (*Davallia*, *Davalloides*).

Reference: Kato & Tsutsumi (2009), Tsutsumi & Kato (2006), Tsutsumi *et al.* (2008).

Note:—Tsutsumi and collaborators (2006, 2008) provided a phylogeny of the Davalliaceae, in which they found *Davallia* to be polyphyletic and proposed to recognise the 5 clades at the generic level. This classification creates an inflated number of genera and an alternative two genera concept can also be considered. They proposed the genus *Araiostegiella* Kato & Tsutsumi (2008) and reinstated *Wibelia* Bernhardi (1801: 122), the latter being a later homonym of *Wibelia* Gaertner *et al.* (1801: 97, 144), a genus of Asteraceae (= *Crepis*), and thus a new genus is needed to accommodate for *Wibelia* Bernh. Most species have combinations in *Davallia* and it seems appropriate to consider a broader concept for *Davallia* that includes *Araiostegiella* and *Humata*. To divide *Davallia*, the issue remains to which of the five clades the name *Davallia* should be applied, because the geographically isolated *D. canariensis* (L.) Sm., the type species, is not included in these studies. Without establishing to which clade this species belongs, a generic subdivision will be difficult to validate. *Davalloides* (incl. *Araiostegia*) as treated by Tsutsumi *et al.* (2008) is followed here, reducing the number of genera to two, but this may require updating using an improved phylogenetic analyses in the near future.

Family 48. Polypodiaceae J.Presl & C.Presl, *Delic. Prag.*: 159 (1822).

Grammitidaceae Newm., *Hist. Brit. Ferns*: 7 (1840).

Gymnogrammitidaceae Ching in *Acta Phytotax. Sin.* 11: 12 (1966).

Loxogrammaceae Ching ex Pic.Serm. in *Webbia* 29: 11 (1975).

Drynariaceae Ching in *Acta Phytotax. Sin.* 16: 19 (1978).

Platyceriaceae Ching in *Acta Phytotax. Sin.* 16: 18 (1978).

Pleurisoriopsidaceae Kurita & Ikebe ex Ching in *Acta Phytotax. Sin.* 16: (1978).

50–80 genera (64 tentatively accepted here).

References: Janssen & Schneider (2005), Kreier *et al.* (2008), Labiak *et al.* (2010a, b), Otto *et al.* (2009), Parris (2007), Ranker (2004), Schneider *et al.* (2004a, c, 2006a, b, 2008, 2010), Smith *et al.* (2006b), Wang *et al.* (2010a, b).

Subfamily 48a. Loxogrammoideae H.Schneid., subfam. nov. (*Dictymia*, *Loxogramme*).

Basionym: *Loxogrammaceae* Ching ex Pic.Serm., *Webbia* 29: 11 (1974).

Type: *Loxogramme*.

Subfamily 47b. Drynarioideae Crabbe, Jermy & Mickel, *Fern Gaz.* 11: 156 (1975).

(*Aglaomorpha*, *Arthromeris*, *Christiopteris*, *Drynaria*, *Gymnogrammitis*, *Paraselliguea*, *Phymatopteris*, *Polypodiopteris*, *Selliguea*).

Note:—This subfamily includes the drynarioid and selligueoid ferns. The genus number of both groups is currently uncertain. We are recognizing the genera that are currently widely accepted.

Subfamily 48c. Platyceroideae B.K.Nayar, *Taxon* 19: 233 (1970).

(*Platycerium*, *Pyrrosia*).

Subfamily 48d. Microsoroideae B.K.Nayar, *Taxon* 19: 233 (1970), as 'Microsorioideae'.

Lepisoroideae Ching, *Acta Phytotax. Sin.* 16: 17 (1978), as 'Lepisorioideae'.

(*Dendroconche*, *Goniophlebium*, *Kaulinia*, *Kontumia*, *Lecanopteris*, *Lemmaphyllum*, *Lepisorus*, *Lepidomicrosorium*, *Leptochilus*, *Microsorum*, *Neocheiropteris*, *Neolepisorus*, *Paragamma*, *Phymatosorus*, *Podosorus*, *Thylacopteris*, *Tricholepidium*).

Note:—The status of several genera of this group is controversial (Kreier *et al.* 2008). The genus *Microsorum* is polyphyletic and will need to be separated into natural genera in the future. The monotypic genus *Kontumia* is tentatively assigned to the microsoroid ferns and not to the selligueoid ferns as suggested by Wu *et al.* (2005). This assignment is based on observations of the rhizome scales carried out by P. Hovenkamp (Leiden) who studied the type material. Currently, we are lacking DNA sequences to confirm its relationship.

Subfamily 48e. Polypodioidae B.K.Nayar, *Taxon* 19: 234 (1970).

Pleopeltidoideae B.K.Nayar, *Taxon* 19: 234 (1970).

(*Campyloneurum*, *Microgramma*, *Niphidium*, *Pecluma*, *Phlebodium*, *Pleopeltis*, *Pleurosoriopsis*, *Polypodium*, *Serpocaulon*, *Synammia*, and the grammitids: *Acrosorus*, *Adenophorus*, *Calymmodon*, *Ceradenia*, *Chrysogrammitis*, *Cochlidium*, *Ctenopteris*, *Dasygrammitis*, *Enterosora*, *Grammitis*, *Lellingeria*, *Leucostrichum*, *Luisma*, *Melpomene*, *Micropolypodium*, *Nematopteris*, *Oreogrammitis*, *Prosaptia*, *Radiogrammitis*, *Scleroglossum*, *Terpsichore*, *Themelium*, *Tomophyllum*, *Xiphopterella*, *Xiphopteris*, *Zygophlebia*).

Note:—The number of genera in the grammitid ferns is still in flux. A research group under the leadership of Dr. Tom Ranker is currently studying this complex.

New combinations and names

***Anemia caffrorum* (L.) Christenh., comb. nov.**

Basionym: *Polypodium caffrorum* Linnaeus (1771: 307).

***Anemia lepigera* (Baker) Christenh., comb. nov.**

Basionym: *Mohria lepigera* Baker (1891: 498).

***Anemia marginalis* (Savigny) Christenh., comb. nov.**

Basionym: *Osmunda marginalis* Savigny in Lamarck (1797: 655). Note: Roux (1990b) made the combination in *Mohria*. This is the same species as his *Mohria hirsuta* Roux (1990a).

***Anemia mohriana* Christenh., nom. nov.**

Basionym: *Mohria rigida* Roux (1990a: 268), *non Anemia rigida* Sehnem

***Anemia nudiuscula* (J.P.Roux) Christenh., comb. nov.**

Basionym: *Mohria nudiuscula* Roux (1990a: 266).

***Anemia saxatilis* (J.P.Roux) Christenh., comb. nov.**

Basionym: *Mohria saxatilis* Roux (1990b: 399).

***Anemia vestita* (Baker) Christenh., comb. nov.**

Basionym: *Mohria vestita* Baker in Oliver *et al.* (1887: 355).

***Blechnum austrocaledonicum* Christenh., nom. nov.**

Basionym: *Doodia gracilis* Copeland (1929: 362), *non Blechnum gracile* Kaulfuss

***Blechnum dissectum* (Parris) Christenh., comb. nov.**

Basionym: *Doodia dissecta* Parris (1998: 711).

***Blechnum dives* (Kunze) Christenh., comb. nov.**

Basionym: *Doodia dives* Kunze (1848: 144), as 'Doodya dives'.

***Blechnum doodianum* Christenh., nom. nov.**

Basionym: *Doodia aspera* var. *heterophylla* Bailey (1881: 51), *non Blechnum heterophyllum* Opiz, *nec Schlechtendal*.

***Blechnum hindii* (Tindale ex T.C.Chambers) Christenh., comb. nov.**

Basionym: *Doodia hindii* Tindale ex Chambers (2008: 257).

***Blechnum lineare* (J.Sm.) Christenh., comb. nov.**

Basionym: *Doodia linearis* Smith (1866: 199).

***Blechnum lyoni* (Degen.) Christenh., comb. nov.**

Basionym: *Doodia lyonii* Degener (1934: Fam. 17).

***Blechnum marquesensis* (E.Brown) Christenh., comb. nov.**

Basionym: *Doodia marquesensis* Brown in Brown & Brown (1931: 73, t. 16).

***Blechnum maximum* (J.Sm. ex C.Chr.) Christenh., comb. nov.**

Basionym: *Doodia maxima* J.Sm. ex Christensen (1906: 243).

***Blechnum medium* (R.Br.) Christenh., comb. nov.**

Basionym: *Doodia media* Brown (1810: 151).

***Blechnum molle* (Parris) Christenh., comb. nov.**

Basionym: *Doodia mollis* Parris (1980: 145).

***Blechnum neohollandicum* Christenh., nom. nov.**

Basionym: *Doodia aspera* Brown (1810: 151), non *Blechnum asperum* (Klotzsch) J.W.Sturm

***Blechnum norfolkense* Christenh., nom. nov.**

Basionym: *Doodia kunthiana* Gaudichaud (1829: 410, t. 14), non *Blechnum kunthianum* C.Chr.

***Blechnum papuanum* Christenh., nom. nov.**

Basionym: *Doodia scaberula* Parris (1978: 505), non *Blechnum scaberulum* Sodiro

***Blechnum parrisi* Christenh., nom. nov.**

Basionym: *Doodia media* subsp. *australis* Parris (1972: 593), non *Blechnum australe* L.

***Blechnum paschale* (C.Chr.) Christenh., comb. nov.**

Basionym: *Doodia paschalis* C.Chr. in Christensen & Skottsberg (1920: 48, f. 1.).

***Blechnum rupestre* (Kaulf. ex Link) Christenh., comb. nov.**

Basionym: *Doodia rupestris* Kaulf. ex Link (1833: 83).

***Blechnum spinulosum* Poir. = *Doodia caudata* (Cav.) R.Br. (*Woodwardia caudata* Cav.), non *Blechnum caudatum* Cav.**

***Blechnum zeelandicum* Christenh., nom. nov.**

Basionym: *Doodia squarrosa* Colenso (1881: 382), non *Blechnum squarrosum* Gaudich.

***Huperzia drummondii* (Kunze) Christenh. & H.Schneid., comb. nov.**

Basionym: *Phylloglossum drummondii* Kunze (1843: 721), as 'Drummondi'.

***Jamesonia accrescens* (A.F.Tryon) Christenh., comb. nov.**

Basionym: *Eriosorus accrescens* Tryon (1963: 57).

***Jamesonia angusta* (M.Kessler & A.R.Sm.) Christenh., comb. nov.**

Basionym: *Eriosorus angustus* Kessler & Smith (2007: 191).

***Jamesonia arenitcola* (Schwartzb. & Labiak) Christenh., comb. nov.**

Basionym: *Eriosorus arenitcola* Schwartzburd & Labiak (2008: 160).

***Jamesonia ascendens* (A.R.Sm. & M.Kessler) Christenh., comb. nov.**

Basionym: *Eriosorus ascendens* A.R.Sm. & M.Kessler in Kessler & Smith (2007: 192)

***Jamesonia aureonitens* (Hook.) Christenh., comb. nov.**

Basionym: *Gymnogramma aureonitens* Hooker (1852: t. 820).

***Jamesonia biardii* (Fée) Christenh., comb. nov.**

Basionym: *Anogramma biardii* Fée (1869: 241, t. 77, f. 1.).

***Jamesonia caracasana* (Baker) Christenh., comb. nov.**

Basionym: *Gymnogramma caracasana* Baker in Hooker & Baker (1874: 516).

***Jamesonia cheilanthes* (Sw.) Christenh., comb. nov.**

Basionym: *Grammitis cheilanthes* Swartz (1806: 219).

***Jamesonia chiapensis* (Maxon) Christenh., comb. nov.**

Basionym: *Psilogramme chiapensis* Maxon (1915: 81).

***Jamesonia congesta* (Christ) Christenh., comb. nov.**

Basionym: *Gymnogramma congesta* Christ (1904: 1098).

***Jamesonia ewanii* (A.F.Tryon) Christenh., comb. nov.**

Basionym: *Eriosorus ewanii* Tryon (1970: 165).

Jamesonia feei* (Copel.) Christenh., *comb. nov.

Basionym: *Eriosorus feei* Copeland (1947: 58).

Jamesonia flabellata* (Grev. & Hook.) Christenh., *comb. nov.

Basionym: *Gymnogramma flabellata* Greville & Hooker (1834: 61, t. 120).

Jamesonia flexuosa* (Kunth) Christenh., *comb. nov.

Basionym: *Grammitis flexuosa* Kunth in Humboldt *et al.* (1815: 5).

Jamesonia glaberrima* (Maxon) Christenh., *comb. nov.

Basionym: *Psilogramme glaberrima* Maxon (1915: 82).

Jamesonia glaziovii* (C.Chr.) Christenh., *comb. nov.

Basionym: *Gymnogramma glaziovii* Christensen (1910: 20).

Jamesonia hirsutula* (Mett.) Christenh., *comb. nov.

Basionym: *Gymnogramma hirsutula* Mettenius (1864: 209).

Jamesonia hirta* (Kunth) Christenh., *comb. nov.

Basionym: *Grammitis hirta* Kunth, in Humboldt *et al.* (1815: 4).

Jamesonia insignis* (Kuhn) Christenh., *comb. nov.

Basionym: *Gymnogramma insignis* Mett. ex Kuhn (1869: 70).

Jamesonia lechleri* (Kuhn) Christenh., *comb. nov.

Basionym: *Gymnogramma lechleri* Mett. ex Kuhn (1869: 71).

Jamesonia lindigii* (Mett.) Christenh., *comb. nov.

Basionym: *Gymnogramma lindigii* Mettenius (1864: 210).

Jamesonia longipetiolata* (Hieron.) Christenh., *comb. nov.

Basionym: *Gymnogramma longipetiolata* Hieronymus (1904: 479).

Jamesonia madidiensis* (M.Kessler & A.R.Sm.) Christenh., *comb. nov.

Basionym: *Eriosorus madidiensis* Kessler & Smith (2007: 192).

Jamesonia mathewsi* (Hook.) Christenh., *comb. nov.

Basionym: *Gymnogramma mathewsi* Hooker (1864: 128, t. 290).

Jamesonia myriophylla* (Sw.) Christenh., *comb. nov.

Basionym: *Gymnogramma myriophylla* Swartz (1817: 58).

Jamesonia novogranatensis* (A.F.Tryon) Christenh., *comb. nov.

Basionym: *Eriosorus novogranatensis* Tryon (1970: 120).

Jamesonia orbigniana* (Kuhn) Christenh., *comb. nov.

Basionym: *Gymnogramma orbignyanus* Mett. ex Kuhn (1869: 70).

Jamesonia paucifolia* (A.C.Sm.) Christenh., *comb. nov.

Basionym: *Gymnogramma paucifolia* A.C.Sm. in Gleason (1931: 305).

Jamesonia rufescens* (Fée) Christenh., *comb. nov.

Basionym: *Gymnogramma rufescens* Fée (1852: 181, t. 19C, f. 3).

Jamesonia schwackeana* (Christ) Christenh., *comb. nov.

Basionym: *Gymnogramma schwackeana* Christ in Schwacke (1900: 18), as 'Gymnogramme Schwackeana'.

Jamesonia sellowiana* (Mett. ex Kuhn) Christenh., *comb. nov.

Basionym: *Gymnogramma sellowiana* Mett. ex Kuhn (1869: 69).

Jamesonia setulosa* (Hieron.) Christenh., *comb. nov.

Basionym: *Gymnogramma setulosa* Hieronymus (1904: 479).

Jamesonia stuebelii* (Hieron.) Christenh., *comb. nov.

Basionym: *Gymnogramma stuebelii* Hieronymus (1909: 219, t. 9, f. 5).

Jamesonia vellea* (Baker) Christenh., *comb. nov.

Basionym: *Gymnogramma vellea* Baker (1881: 206).

Jamesonia warscewiczii* (Mett.) Christenh., *comb. nov.

Basionym: *Gymnogramma warscewiczii* Mett. in Triana *et al.* (1864: 211).

Jamesonia wurdackii* (A.F.Tryon) Christenh., *comb. nov.

Basionym: *Eriosorus wurdackii* Tryon (1970: 147, f. 30).

Onoclea hintonii* (Ballard) Christenh., *comb. nov.

Basionym: *Onocleopsis hintonii* Ballard (1945: 1).

Pteris bosseri* (Tard.) Christenh., *comb. nov.

Basionym: *Ochropteris bosseri* Tardieu-Blot (1984: 193).
***Pteris dicarpa* (R.Br.) Christenh., comb. nov.**

Basionym: *Gleichenia dicarpa* Brown (1810: 161).
***Pteris platyferra* Christenh., nom. nov.**

Basionym: *Platzoma ferruginea* Desvaux (1827: 199), non *Pteris ferruginea* J.Bommer
***Pteris platylata* Christenh., nom. nov.**

Basionym: *Platzoma latum* Desvaux (1827: 199), non *Pteris lata* Kaulf.
***Pteris platyzoma* Christenh., nom. nov.**

Basionym: *Gleichenia alpina* Brown (1810: 161), non *Pteris alpina* Field.
***Pteris peltigera* (Fée) Christenh., comb. nov.**

Basionym: *Ochropteris peltigera* Fée (1850: 102, t. 29, f. 4).
***Pteris praestantissima* (Fée) Christenh., comb. nov.**

Basionym: *Neurocallis praestantissima* Fée (1845: 89, t. 52).
***Pteris recurva* (Desv.) Christenh., comb. nov.**

Basionym: *Platzoma recurvum* Desvaux (1827: 199) ≡ *Platzoma microphyllum* Brown (1810: 160), non *P. microphylla* Cav., nec A.Cunn., nec Colla
***Pteris rupestris* (R.Br.) Christenh., comb. nov.**

Basionym: *Gleichenia rupestris* Brown (1810: 161).
***Pteris speluncae* (R.Br.) Christenh., comb. nov.**

Basionym: *Gleichenia speluncae* Brown (1810: 161).
***Ptisana rolandi-principis* (Rosenst.) Christenh., comb. nov.**

Basionym: *Marattia rolandi-principis* Rosenstock (1911: 162).

Acknowledgments

We thank Philip Oswald for kindly providing the Latin diagnosis of Diplaziopsidaceae. We also thank James Reveal for providing help with references above the rank of family. Libraries of the Botanical Garden and Herbarium, Helsinki, the Natural History Museum, London, and the Royal Botanic Gardens, Kew are acknowledged for facilitating the consultation of numerous publications in the bibliography provided here. These institutions hold a great collection of fern specimens and associated literature and it is always a pleasure to work with such excellent material.

References

- Angiosperm Phylogeny Group [APG III] (2009) An update of the Angiosperm Phylogeny Group classification for the orders and families of flowering plants: APG III. *Botanical Journal of the Linnean Society* 161: 105–121.
- Bailey, F.M. (1881) *The Fern World of Australia: with homes of the Queensland species*. Gordon & Gotch, Brisbane, 105 pp.
- Baker, J.G. (1881) On a collection of ferns made by Mr. W. Kalbreyer in New Grenada. *Trimen's Journal of Botany, British and foreign* 19 (new series 10): 202–208.
- Baker, J.G. (1891) A summary of the new ferns which have been discovered or described since 1874. *Annals of Botany (Oxford)* 5: 455–500.
- Ballard, F. (1945) A new fern genus from Mexico and Guatemala. *American Fern Journal* 35: 1–3.
- Beck, J.B., Windham, M.D., Yatskievych, G. & Pryer, K.M. (2010) A diploids-first approach to species delimitation and interpreting polyploid evolution in the fern genus *Astrolepis* (Pteridaceae). *Systematic Botany* 35: 223–234.
- Bernhardi, D.I.I. (1801) Tentamen alterum filices in genera redigendi. *Journal für die Botanik (Schrader)* 1800(2): 121–136.
- Bierhorst, D.W. (1977) The systematic position of *Psilotum* and *Tmesipteris*. *Brittonia* 29: 3–13.
- Boodle, L.A. (1915) XXVI.—*Thyrsopteris elegans* (with plate). *Bulletin of Miscellaneous Information Royal Botanic Garden Kew* 1915: 295–296.
- Bower, F.O. (1923) Studies in phylogeny of the Filicales VIII. On *Loxsoma* and *Loxsomopsis*. *Annals of Botany* 37: 349–354.

- Brown, R. (1810) *Prodromus Florae Novae Hollandiae et Insulae Van-Diemen, etc.* Leonard Schrag, Nuremberg.
- Brown, E.D.W. & Brown, F.B.H. (1931) Flora of southeastern Polynesia, II: Pteridophytes. *Bernice Pauahi Bishop Museum Bulletin* 89: 1–123.
- Brownsey, P.J. & Lovis, J.D. (1987) Chromosome numbers for the New Zealand species of *Psilotum* and *Tmesipteris*, and the phylogenetic relationships of the Psilotales. *New Zealand Journal of Botany* 25: 439–454.
- Chambers, T.C. (2008) *Doodia hindii* (Blechnaceae) a new species from north eastern New South Wales, Australia. *Telopea* 12: 257–261.
- Chase, M.W. & Reveal, J.L. (2009) A phylogenetic classification of the land plants to accompany APG III. *Botanical Journal of the Linnean Society* 161: 122–127.
- Ching, R.-C. (1940) On natural classification of the family "Polypodiaceae". *Suryatsenia* 5: 201–268.
- Christ, H. (1897) *Die Farnkräuter der Erde: beschreibende Darstellung der Geschlechter und wichtigeren Arten der Farnpflanzen mit besonderer Berücksichtigung der Exotischen.* G. Fischer, Jena.
- Christ, H. (1904) Primitiae Florae Costaricensis. Filices & Lycopodiaceae III. *Bulletin de l'Herbier Boissier*, sér. 2, 4: 936–951, 957–972, 1089–1104.
- Christenhusz, M.J.M. (2007) Evolutionary history and taxonomy of neotropical marattioid ferns: studies of an ancient lineage of plants. *Annales Universitatis Turkuensis ser. AII*, vol. 216: 1–134.
- Christenhusz, M.J.M. (2009a) Index Pteridophytorum Guadalupensium, a revised checklist of the club mosses and ferns of Guadeloupe (French West Indies). *Botanical Journal of the Linnean Society* 161: 213–277.
- Christenhusz, M.J.M. (2009b) New combinations and an overview of *Cyathea* subg. *Hymenophyllopsis* (Cyatheaceae). *Phytotaxa* 1: 37–42.
- Christenhusz, M.J.M. (2010a) *Danaea* (Marattiaceae) revisited: biodiversity, a new classification and ten new species of a neotropical fern genus. *Botanical Journal of the Linnean Society* 163: 360–385.
- Christenhusz, M.J.M. (2010b) New combinations in the fern genus *Tectaria* (Tectariaceae) for the Flora of China. *Phytotaxa* 10: 58–59.
- Christenhusz, M.J.M., Tuomisto, H., Metzgar, J.S. & Pryer, K.M. (2008) Evolutionary relationships within the Neotropical, euphorangioid fern genus *Danaea* (Marattiaceae). *Molecular Phylogenetics and Evolution* 46: 34–48.
- Christensen, C. (1906) *Index filicum, sive Enumeratio omnium generum specierumque filicum et Hydropteridum ab anno 1753 ad finem anni 1905 descriptorum: adjectis synonymis principalibus, area geographica, etc.* H. Hagerup, Copenhagen.
- Christensen, C. (1910) Ueber einige Farne in O. Swartz' Herbarium. *Arkiv för Botanik* 9 (11): 1–46.
- Christensen, C. & Skottsberg, C. (1920) The ferns of Easter Island. *The natural history of Juan Fernandez and Easter Island*, vol. 2: 47–54. Almqvist & Wiksell's Boktryckeri, Uppsala.
- Churchill, H., Tryon, R. & Barrington, D.S. (1998) Development of the sorus in tree ferns: Dicksoniaceae. *Canadian Journal of Botany* 76: 1245–1252.
- Colenso, W. (1881) On some new and undescribed New Zealand Ferns. *Transactions of the New Zealand Institute* 13: 376–384.
- Conant, D.S., Raubeson, L.A., Attwood, D.K. & Stein, D.B. (1995) The relationships of Papuan Cyatheaceae to New World tree ferns. *American Fern Journal* 85: 328–340.
- Conant, D.S., Raubeson, L.A., Attwood, D.K., Perera, S., Zimmer, E.A., Sweere, J.A. & Stein, D.B. (1996) Phylogenetic and evolutionary implications of combined analysis of DNA and morphology in the Cyatheaceae. Pp. 231–248, in: Camus, J.M., Gibby, M. & Johns, R.J. (eds.), *Pteridology in Perspective*. Royal Botanic Gardens, Kew.
- Conant, D.S. & Stein, D.B. (2001) Phylogenetic and geographic relationships of the tree ferns (Cyatheaceae) on Mount Kinabalu. *Sabah Parks Nat. Journal* 4: 25–43.
- Copeland, E.B. (1929) Pteridophyta Novae Caledoniae. *University of California Publications in Botany* 14: 353–369.
- Copeland, E.B. (1947) *Genera Filicum*. Chronica Botanica, Waltham, Massachusetts.
- Crabbe, J.A., Jermy, A.C. & Mickel, J.T. (1975) A new generic sequence for the pteridophyte herbarium. *Fern Gazette* 11: 141–162.
- Cranfill, R.B. (2001) Phylogenetic Studies in the Polypodiales (Pteridophyta) with an emphasis on the family Blechnaceae. Ph.D. thesis, University of California, Berkeley.
- Cranfill, R.B. & Kato, M. (2003) Phylogenetics, biogeography and classification of the woodwardioid ferns (Blechnaceae). Pp. 25–48, in: Chandra, S. & Srivastava, M. (eds.), *Pteridology in the New Millennium*. Kluwer Academic Publishers, Dordrecht.
- Croft, J.R. (1986) The stipe and rachis vasculature of the dicksonioid fern *Cystodium sorbifolium* (Cystodiaceae). *Kew Bulletin* 41: 789–803.
- Degener, O. (1934) *Flora Hawaiensis or the illustrated flora of the Hawaiian Islands*. Honolulu, Hawaii.
- Der, J.P., Thomson, J.A., Stratford, J.K. & Wolf, P.G. (2009) Global chloroplast phylogeny and biogeography of bracken (*Pteridium*; Dennstaedtiaceae). *American Journal of Botany* 96: 1041–1049.
- Des Marais, D.L., Smith, A.R., Britton, D.M. & Pryer, K.M. (2003) Phylogenetic relationships and evolution of extant horsetails, *Equisetum*, based on chloroplast DNA sequence data (*rbcL* and *trnL-F*). *International Journal of Plant*

- Desvaux, N.A. (1827) Prodrome de la famille des fougères. *Mémoires de la Société Linnéenne de Paris* 6: 171–337.
- Dettmann, M.E. & Clifford, H.T. (1992) Phylogeny and biogeography of *Ruffordia*, *Mohria* and *Anemia* (Schizaeaceae) and *Ceratopteris* (Pteridaceae): evidence from *in situ* and dispersed spores. *Alcheringa, an Australian Journal of Palaeontology* 16: 269–314.
- Diels, L. (1898–1900) Polypodiaceae, pp. 130–339, in: Engler, A. & Prantl K. (eds.) *Die Natürlichen Pflanzenfamilien*. I.4. W. Engelmann, Leipzig.
- DiMichele, W.A. & Skog, J.E. (1992) The Lycopsida: a symposium. *Annals of the Missouri Botanical Garden* 79: 447–449.
- Dubuisson, J.-Y. (1996) Evolutionary relationships within the genus *Trichomanes* sensu lato (Hymenophyllaceae) based on anatomical and morphological characters and a comparison with *rbcL* nucleotide sequences; preliminary results. Pp. 285–287 in: Camus, J.M., Gibby, M. & Johns, R.J. (eds.), *Pteridology in Perspective*. Royal Botanic Gardens, Kew.
- Dubuisson, J.-Y. (1997) *rbcL* sequences: a promising tool for the molecular systematics of the fern genus *Trichomanes* (Hymenophyllaceae)? *Molecular Phylogenetics and Evolution* 8: 128–138.
- Dubuisson, J.-Y., Hennequin, S., Douzery, E.J.P., Cranfill, R.B., Smith, A.R. & Pryer, K.M. (2003) *rbcL* phylogeny of the fern genus *Trichomanes* (Hymenophyllaceae) with special reference to neotropical taxa. *International Journal of Plant Science* 164: 753–761.
- Ebihara, A., Iwatsuki, K., Kurita, S. & Ito, M. (2002) Systematic position of *Hymenophyllum rolandi-principis* Rosenst. or a monotypic genus *Rosenstockia* Copel. (Hymenophyllaceae) endemic to New Caledonia. *Acta Phytotaxonomica Geobotanica* 53: 35–49.
- Ebihara, A., Dubuisson, J.-Y., Iwatsuki, K., Hennequin, S. & Ito, M. (2006) A Taxonomic Revision of Hymenophyllaceae. *Blumea* 51: 221–280
- Ebihara, A., Iwatsuki, K., Ito, M., Hennequin, S. & Dubuisson, J.-Y. (2007) A global molecular phylogeny of the fern genus *Trichomanes* (Hymenophyllaceae) with special reference to stem anatomy. *Botanical Journal of the Linnean Society* 155: 1–27.
- Fée, A.L.A. (1845) Histoire des Acrostichées. *Mémoires sur la famille des fougères* 2. Berger-Levrault, Strassbourg.
- Fée, A.L.A. (1850–1852) Genera Filicum. Exposition des genres de la famille des Polypodiacées (classe des fougères). *Mémoires sur la famille des fougères* 5. Berger-Levrault, Strassbourg.
- Fée, A.L.A. (1869) *Cryptogames Vasculaires du Brésil* 1. Berger-Levrault, Strassbourg.
- Gaertner, P.G., Meyer, B. & Scherbius, J. (1801), *Oekonomisch-Technische Flora der Wetterau* 3, abt. 1. Philipp Heinrich Guilhauman. Frankfurt am Main.
- Gastony, G.J. & Johnson, W.P. (2001) Phylogenetic placements of *Loxoscaphe thecifera* (Aspleniaceae) and *Actiniopteris radiata* (Pteridaceae) based on analysis of *rbcL* nucleotide sequences. *American Fern Journal* 91: 197–213.
- Gastony, G.J. & Rollo, D.R. (1995) Phylogeny and generic circumscriptions of cheilanthonoid ferns (Pteridaceae: Cheilanthoideae) inferred from *rbcL* nucleotide sequences. *American Fern Journal* 85: 341–360.
- Gastony, G.J. & Rollo, D.R. (1998) Cheilanthonoid ferns (Pteridaceae: Cheilanthoideae) in the southwestern United States and adjacent Mexico—a molecular phylogenetic reassessment of generic lines. *Aliso* 17: 131–144.
- Gastony, G.J. & Ungerer, M.C. (1997) Molecular systematics and a revised taxonomy of the onocleoid ferns (Dryopteridaceae: Onocleeeae). *American Journal of Botany* 84: 840–849.
- Gaudichaud, C. (1829) *Voyage autour du monde fait par ordre du roi, etc. (Uranie)*, par M. Louis de Freycinet, Botanique. Pillet Ainé, Paris.
- Gensel, P.G. (1977) Morphologic and taxonomic relationships of the Psilotaceae relative to evolutionary lines in early land vascular plants. *Brittonia* 29: 14–29.
- Gleason, H.A. (1931) Botanical results of the Tyler-Duida expedition. *Bulletin of the Torrey Botanical Club* 58: 227–344.
- Greville, R.K. & Hooker, W.J. (1834) Descriptions of two new species of *Gymnogramma* from Peru. *Journal of Botany (Hooker)* 1: 61–62.
- Grusz, A.L., Windham, M.D. & Pryer, K.M. (2009) Deciphering the origins of apomictic polyploids in the *Cheilanthes yavapensis* complex (Pteridaceae). *American Journal of Botany* 96: 1636–1645.
- Guillon J.-M. (2004) Phylogeny of horsetails (*Equisetum*) based on the chloroplast *rps4* gene and adjacent noncoding sequences. *Systematic Botany* 29: 251–259.
- Guillon, J.-M. (2007) Molecular phylogeny of horsetails (*Equisetum*) including chloroplast *atpB* sequences. *Journal of Plant Research* 4: 569–574.
- Hasebe, M., Omori, T., Nakazawa, M., Sano, T., Kato, M. & Iwatsuki, K. (1994) *rbcL* gene sequences provide evidence for the evolutionary lineages of leptosporangiate ferns. *Proceedings of the National Academy of Sciences of the United States of America* 91: 5730–5734.
- Hasebe, M., Wolf, P.G., Pryer, K.M., Ueda, K., Ito, M., Sano, R., Gastony, G.J., Yokoyama, J., Manhart, J.R., Murakami, M., Crane, E.H., Haufler, C.H. & Hauk, W.D. (1995) Fern phylogeny based on *rbcL* nucleotide sequences. *American Fern Journal* 85: 134–181.

- Haston, E., Richardson, J.E., Stevens, P.F., Chase, M.W. & Harris, D.J. (2009) The Linear Angiosperm Phylogeny Group (LAPG) III: a linear sequence of the families in APG III. *Botanical Journal of the Linnean Society* 161: 128–131.
- Hauk, W.D., Parks, C.R. & Chase, M.W. (2003) Phylogenetic studies of Ophioglossaceae: Evidence from *rbcL* and *trnL*-F plastid DNA sequences and morphology. *Molecular Phylogenetics and Evolution* 28: 131–151.
- Hauke, R. (1963) A taxonomic monograph of the genus *Equisetum* subgenus *Hippochaete*. *Beihefte Nova Hedwigia* 8: 1–123.
- Hauke, R.L. (1978) A taxonomic monograph of *Equisetum* subgenus *Equisetum*. *Nova Hedwigia* 30: 385–456.
- Hennequin, S., Ebihara, A., Ito, M., Iwatsuki, K. & Dubuisson, J.-Y. (2003) Molecular systematics of the fern genus *Hymenophyllum* s.l. (Hymenophyllaceae) based on chloroplastic coding and noncoding regions. *Molecular Phylogenetics and Evolution* 27: 283–301.
- Hennequin, S., Schuettpelz, E., Pryer, K.M., Ebihara, A. & Dubuisson, J.-Y. (2008) Divergence times and the evolution of epiphytism in filmy ferns (Hymenophyllaceae) revisited. *International Journal of Plant Science* 169: 1278–1287.
- Hennequin, S., Hovenkamp, P., Christenhusz, M.J.M. & Schneider, H. (2010) Phylogeny and biogeography of *Nephrolepis* – a tale of old settlers and young tramps. *Botanical Journal of the Linnean Society* 164: 113–127.
- Herter, W. (1945–1950) Systema Lycopodiorum. *Revista Sudamericana de Botanica* 8: 67–86, 93–116.
- Hieronymus, G. (1904) Plantae Lehmannianae in Guatemala, Columbia et Ecuador regionibusque finitimus collectae, additis quibusdam ab aliis collectoribus ex iisdem regionibus allatis determinatae et descriptae. Pteridophyta. *Botanische Jahrbücher für Systematik, Pflanzengeschichte und Pflanzengeographie* 34: 417–582.
- Hieronymus, G. (1909) Plantae Stübelianaee, Pteridophyta IV. Mit Tfln. IX–XIV. *Hedwigia* 48: 215–303.
- Hill, C.R. & Camus, J.M. (1986) Evolutionary cladistics of marattialean ferns. *Bulletin of the British Museum (Natural History), Botany* 14: 219–300.
- Holtum, R.E. (1947) A revised classification of leptosporangiate ferns. *Botanical Journal of the Linnean Society* 53: 123–158.
- Holtum, R.E. & Sen, U. (1961) Morphology and classification of the tree ferns. *Phytomorphology* 11: 406–20.
- Hooker, J.D. (1886) Hooker's *Icones Plantarum*, or, figures, with descriptive characters and remarks of new and rare plants, selected from the Kew herbarium, vol. 17. Williams and Northgate, Edinburgh.
- Hooker, W.J. (1838–1842) *Genera Filicum*. Bohn, London.
- Hooker, W.J. (1844–1864) *Species Filicum*, 5 vols. Pamplin, London.
- Hooker, W.J. (1852) *Icones Plantarum* vol. 9. Reeve & co., London.
- Hooker, W.J. & Baker, J.G. (1868) *Synopsis Filicum*. R. Hardwicke, London.
- Hooker, W.J. & Baker, J.G. (1874) *Synopsis Filicum*, ed. 2. R. Hardwicke, London.
- Hoot, S.B., Napier, N.S. & Taylor, W.C. (2004) Revealing unknown or extinct lineages within *Isoëtes* (Isoëtaceae) using DNA sequences from hybrids. *American Journal of Botany* 91: 899–904.
- Hoot, S.B., Taylor, W.C. & Napier, N.S. (2006) Phylogeny and biogeography of *Isoëtes* (Isoëtaceae) based on nuclear and chloroplast DNA sequence data. *Systematic Botany* 31: 449–460.
- Hovenkamp, P.H. & Miyamoto, F. (2005) A conspectus of the native and naturalized species of *Nephrolepis* (Nephrolepidaceae) in the world. *Blumea* 50: 279–322.
- Humboldt, A. de, Bonpland, A. & Kunth, C.S. (1815) *Nova Genera et Species Plantarum* (quarto ed.), tome 1. Librairie Grecque-Latine-Allemande, Paris.
- Janssen, T. & Schneider H. (2005) Exploring the evolution of humus collecting leaves in drynarioid ferns (Polypodiaceae, Polypodiidae). *Plant Systematics and Evolution* 252: 175–197.
- Janssen, T., Bystríková, N., Rakotondrainibe, F., Coomes, D., Labat, J.-N. & Schneider, H. (2008) Neoendemism in Madagascan tree ferns results from recent, coinciding diversification bursts. *Evolution* 62: 1876–1889.
- Jermy, A.C., Crabbe, J.A. & Thomas, B.A. (eds.) (1973) The phylogeny and classification of the ferns. *Botanical Journal of the Linnean Society* 67, Suppl. 1.
- Kato, M. (1977) Classification of *Athyrium* and allied genera of Japan. *Botanical Magazine (Tokyo)* 90: 23–40.
- Kato, M. (1988) The phylogenetic relationship of Ophioglossaceae. *Taxon* 37: 381–386.
- Kato, M. & Setoguchi, H. (1998) An *rbcL*-based phylogeny and heteroblastic leaf morphology of Matoniaceae. *Systematic Botany* 23: 391–400.
- Kato, M. & Tsutsumi, C. (2009) Generic classification of Davalliaceae. *Acta Phytotaxonomica Geobotanica* 59: 1–14.
- Kato, M., Yatabe, Y., Sahashi, N. & Murakami, N. (2001) Taxonomic studies of *Cheiropleuria* (Dipteridaceae). *Blumea* 46: 513–525.
- Kessler, M. & Smith, A.R. (2007) New species and other nomenclatural changes for ferns from Bolivia. *Brittonia* 59: 186–197.
- Kirkpatrick, R.E.B. (2007) Investigating the monophyly of *Pellaea* (Pteridaceae) in the context of a phylogenetic analysis of cheilanthoid ferns. *Systematic Botany* 32: 504–518.
- Korall, P. & Kenrick, P. (2004) The phylogenetic history of Selaginellaceae based on DNA sequences from the plastid and nucleus: extreme substitution rates and rate heterogeneity. *Molecular Phylogenetics and Evolution* 31: 852–864.
- Korall, P., Kenrick, P. & Thierrien, J.P. (1999) Phylogeny of Selaginellaceae: evaluation of generic/subgeneric

- relationships based on *rbcL* gene sequences. *International Journal of Plant Sciences* 160: 585–594.
- Korall, P., Pryer, K.M., Metzgar, J.S., Schneider, H. & Conant, D.S. (2006a) Tree ferns: monophyletic groups and their relationships as revealed by four protein-coding plastid loci. *Molecular Phylogenetics and Evolution* 39: 830–845.
- Korall, P., Conant, D.S., Schneider, H., Ueda, K., Nishida, H. & Pryer, K.M. (2006b) On the Phylogenetic Position of *Cystodium*: It's Not a Tree Fern – It's a Polypod! *American Fern Journal* 96: 45–53.
- Kramer, K.U. (1957) A revision of the genus *Lindsaea* in the new world with notes on allied genera. *Acta Botanica Neerlandica* 6: 97–290.
- Kramer, K.U. (1967a) The lindsaeoid ferns of the Old World. I. New Caledonia. *Acta Botanica Neerlandica* 15: 562–584.
- Kramer, K.U. (1967b) The lindsaeoid ferns of the Old World II. A revision of *Tapeinidium*. *Blumea* 15: 545–556.
- Kramer, K.U. (1967c) The lindsaeoid ferns of the Old World III. Notes on *Lindsaea* and *Sphenomeris* in the Flora Malesiana area. *Blumea* 15: 557–576.
- Kramer, K.U. (1970) The lindsaeoid ferns of the Old World V. The smaller Pacific islands. *Blumea* 18: 157–194.
- Kramer, K.U. (1971a) The lindsaeoid ferns of the Old World – VIII *Sphenomeris* in continental Africa. *Bulletin du Jardin Botanique National de Belgique* 41: 353–355.
- Kramer, K.U. (1972a) The lindsaeoid ferns of the Old World VI. Continental Asia, Japan and Taiwan. *The Gardens' Bulletin Singapore* 24: 1–48.
- Kramer, K.U. (1972b) The lindsaeoid ferns of the Old World – IX Africa and its islands. *Bulletin du Jardin Botanique National de Belgique* 42: 305–345.
- Kramer, K.U. (1989a) The lindsaeoid ferns of the Old World X. Further notes on taxa described from China. *Acta Phytotaxonomica et Geobotanica* 40: 75–76.
- Kramer, K.U. & Green, P.S. (1990) Pteridophytes and gymnosperms, in: Kubitzki, K. (ed.) *The families and genera of vascular plants*, vol. 1. Berlin: Springer-Verlag, pp. 1–404.
- Kramer, K.U. & Tindale, M.D. (1976) The Lindsaeoid ferns of the Old World VII. Australia and New Zealand. *Telopea* 1: 91–128.
- Kreier, H.-P., Zhang, X.-C., Muth, H. & Schneider, H. (2008) The microsoroid ferns: Inferring the relationships of a highly diverse lineage of paleotropical epiphytic ferns (Polypodiaceae, Polypodiopsida). *Molecular Phylogenetics and Evolution* 48: 1155–1167.
- Kuhn, M. (1869) Reliquiae Mettenianae. *Linnaea* 36: 41–169.
- Kunze, G. (1843) *Phylloglossum* genus novum ex ordine novo. *Botanische Zeitung (Berlin)* 1: 721–723.
- Kunze, G. (1848) In filices Javae Zollingerianas observationes continuatae Kunzii, Lipsiensis (Fortsetzung). *Botanische Zeitung (Berlin)* 6: 141–146.
- Labiak, P.H., Rouhan, M. & Sundue, M. (2010a) Phylogeny and taxonomy of *Leucotrichum* (Polypodiaceae): a new genus of grammitid ferns from the Neotropics. *Taxon* 59: 911–921.
- Labiak, P.H., Sundue, M. & Rouhan, M. (2010b) Molecular phylogeny, character evolution, and biogeography of the grammitid fern genus *Lellingeria* (Polypodiaceae). *American Journal of Botany* 97: 1354–1364.
- Lamarck, J.B.P.A.M. de (1797) *Encyclopédie méthodique, botanique*, tome 4. H. Agasse, Paris.
- Lantz, T.C., Rothwell, G.W. & Stockey, R.A. (1999) *Conantipteris schuchmanii*, gen. et sp. nov., and the role of fossils in resolving the phylogeny of Cyatheaceae s.l. *Journal of Plant Research* 112: 361–381.
- Lehnert, M. (2006). The Cyatheaceae and Dicksoniaceae (Pteridophyta) of Bolivia. *Brittonia* 58: 229–244.
- Lehnert, M. (2008) On the identification of *Cyathea pallescens* (Sodiro) Domin (Cyatheaceae): typifications, reinstatements and new descriptions of common Neotropical tree ferns. *Botanical Journal of the Linnean Society*
- Lehnert, M. (2009) Three new species of scaly tree ferns (Cyathea-Cyatheaceae) from the northern Andes. *Phytotaxa* 1: 43–56.
- Lehnert, M., Mönnich, M., Pleines, T., Schmidt-Lebuhn, A. & Kessler, M. (2001) The relictual fern genus *Loxsomopsis*. *American Fern Journal* 91: 13–24.
- Lehtonen, S., Tuomisto, H., Rouhan, G. & Christenhusz, M.J.M. (2010) Phylogenetics and classification of the pantropical fern family Lindsaeaceae. *Botanical Journal of the Linnean Society* 163: 305–359.
- Lellinger, D.B. (1977) The identity of *Lonchitis aurita* and the generic names *Anisosorus* and *Lonchitis*. *Taxon* 26: 578–580.
- Li, C.X. & Lu, S.G. (2006) Phylogenetic analysis of Dryopteridaceae based on chloroplast *rbcL* sequences. *Acta Phytotaxonomica Sinica* 44: 503–515.
- Li, C.X., Lu, S.G. & Barrington, D.S. (2008) Phylogeny of Chinese *Polystichum* (Dryopteridaceae) based on chloroplast DNA sequence data (*trnL-F* and *rps4-trnS*). *Journal of Plant Research* 121: 19–26.
- Lin, S.J., Kato, M. & Iwatsuki, K. (1999) Spore morphology of the fern genus *Lindsaea*. *Journal of Japanese Botany* 74: 353–366.
- Link, H.F. (1833) *Hortus Regius Botanicus Berolinensis descriptus*, tomus 2. G. Reimer, Berlin.
- Linnaeus, C. (1771) *Mantissa Plantarum Altera generum editionis VI et specierum editionis II*. Laurentius Salvius, Stockholm.

- Liu, H.-M., Zhang, X.-C., Wang, W., Qiu, Y.-L. & Chen, Z.-D. (2007a) Molecular phylogeny of the fern family Dryopteridaceae inferred from chloroplast *rbcL* and *atpB* genes. *International Journal of Plant Science* 168: 1311–1323.
- Liu, H.-M., Zhang, X.-C., Chen, Z.-D., Dong, S.-Y. & Qiu, Y.-L. (2007b) Polyphyly of the fern family Tectariaceae *sensu* Ching: insights from cpDNA sequence data. *Science in China ser. C: Life Sciences* 50(6): 789–798.
- Liu, H.-M., Zhang, X.-C. & Wang, W. (2010) Molecular phylogeny of the endemic fern genera *Cyrtomidictyum* and *Cyrtogonellum* (Dryopteridaceae) from East Asia. *Organisms Diversity & Evolution* 10: 57–68.
- Madeira, P.T., Pemberton, R.W. & Center, T.D. (2008) A molecular phylogeny of the genus *Lygodium* (Schizaeaceae) with special reference to the biological control and host range testing of *Lygodium microphyllum*. *Biological Control* 45: 308–318.
- Markham, K.R., Moore, N.A. & Given, D.R. (1983) Phytochemical reappraisal of taxonomic subdivisions of *Lycopodium* (Pteridophyta-Lycopodiaceae) based on flavonoid glycoside distribution. *New Zealand Journal of Botany* 21: 113–120.
- Marquez, G.J. (2010) La familia Cyatheaceae (Pteridophyta) en Argentina. *Boletin de la Sociedad Argentina de Botanica* 45: 173–182.
- Maxon, W.R. (1915) The North American species of *Psilogramme*. *Bulletin of the Torrey Botanical Club* 42: 78–86.
- Mettenius, G. (1864) Prodromus Florae Novo-Granatensis. Filices. *Annales des Sciences Naturelles, Botanique*, sér. 5, 2: 193–271.
- Metzgar, J.S., Skog, J.E., Zimmer, E.A. & Pryer, K.M. (2008) The paraphyly of *Osmunda* is confirmed by phylogenetic analyses of seven plastid loci. *Systematic Botany* 33: 31–36.
- Mickel, J.T. (1973) The classification and phylogenetic position of the Dennstaedtiaceae, in: Jermy, A.C., Crabbe, J.A. & Thomas, B.A. (eds.) *The phylogeny and classification of the ferns*, pp. 135–144.
- Moran, R.C. (2000) Monograph of the neotropical species of *Lomariopsis* (Lomariopsidaceae). *Brittonia* 52: 55–111.
- Moran, R.C., Labiak, P. & Sundue, M. (2010) Phylogeny and character evolution of the bolbitidoid ferns (Dryopteridaceae). *International Journal of Plant Sciences* 171: 547–559.
- Moran, R.C., Hanks, J.G., Labiak, P. & Sundue, M. (2010) Perispore morphology of bolbitidoid ferns (Dryopteridaceae) in relation to phylogeny. *International Journal of Plant Sciences* 171: 872–881.
- Murakami, N., Nogami, S., Watanabe, M. & Iwatsuki, K. (1999) Phylogeny of Aspleniaceae inferred from *rbcL* nucleotide sequences. *American Fern Journal* 89: 232–243.
- Murakami, N. & Schaal, B.A. (1994) Chloroplast DNA variation and the phylogeny of *Asplenium* sect. *Hymenaspplenium* (Aspleniaceae) in the New World tropics. *Journal of Plant Research* 107: 245–251.
- Murdock, A.G. (2008a) Phylogeny of Marattioid ferns (Marattiaceae): Inferring a root in the absence of a closely related outgroup. *American Journal of Botany* 95: 626–641.
- Murdock, A.G. (2008b) A taxonomic revision of the eusporangiate fern family Marattiaceae, with description of a new genus *Ptisana*. *Taxon* 57: 737–755.
- Nagalingum, N.S., Nowak, M.D. & Pryer, K.M. (2008) Assessing phylogenetic relationships in extant heterosporous ferns (Salviniales), with a focus on *Pilularia* and *Salvinia*. *Botanical Journal of the Linnean Society* 157: 673–685.
- Nair, G.B. (1992) The fern genus *Saccoloma* Kaulf.: a taxonomic study. *Journal of Economic and Taxonomic Botany* 16: 637–646.
- Nakahira, Y. (2000) A Molecular Phylogenetic analysis of the family Blechnaceae, using the chloroplast gene *rbcL*. M.S. thesis, Graduate School of Science, University of Tokyo.
- Nakazato, T. & Gastony, G.J. (2001) Molecular phylogenetics of *Anogramma* species and related genera (Pteridaceae: Taenitidoideae). P. 86, in: *Botany* (2001). Albuquerque, New Mexico.
- Newman, E. (1840) *A History of British Ferns*. John Van Voorst, London.
- Oliver, D., & the Officers of the Kew Herbarium (1887) Enumeration of the plants collected by Mr. H. H. Johnston on the Kilima-Njaro expedition, 1884. *Transactions of the Linnean Society of London, 2nd Series, Botany* 2: 327–355.
- Øllgaard, B. (1975) Studies in Lycopodiaceae I. Observations on the structure of the sporangium wall. *American Fern Journal* 65: 19–27.
- Øllgaard, B. (1979) Studies in Lycopodiaceae II. The branching patterns and infrageneric groups of *Lycopodium* sensu lato. *American Fern Journal* 69: 49–62.
- Øllgaard, B. (1987) A revised classification of the Lycopodiaceae s. lat. *Opera Botanica* 92: 153–178.
- Øllgaard, B. (1990) Lycopodiaceae, in: Kramer, K.U. & Green, P.S. (eds.) *The families and genera of vascular plants*, vol. I, Pteridophytes and Gymnosperms. Springer Verlag, Berlin, pp. 31–39.
- Otto, E.M., Janßen, T., Kreier, H.-P. & Schneider, H. (2009) New insights into the phylogeny of *Pleopeltis* and related Neotropical genera (Polypodiaceae, Polypodiopsida) *Molecular Phylogenetics and Evolution* 53: 190–201.
- Parris, B.S. (1972) The genus *Doodia* R.Br. (Blechnaceae: Filicales) in New Zealand. *New Zealand Journal of Botany* 10: 585–604.
- Parris, B.S. (1978) A new species of *Doodia* R.Br. (Blechnaceae: Filicales) from New Guinea. *Blumea* 24: 505–506.
- Parris, B.S. (1980) Further notes on *Doodia*, *Grammitis*, and *Blechnum* (Filicales). *New Zealand Journal of Botany* 18:

- Parris, B.S. (1998) Appendix Blechnaceae. *Flora of Australia* 48: 710–711. ABRS/CSIRO, Melbourne.
- Parris, B.S. (2007) Five new genera and three new species of Grammitidaceae (Filicales) and the re-establishment of *Oreogrammitis*. *The Gardens' Bulletin Singapore* 58: 233–274.
- Perrie, L.R. & Brownsey, P.J. (2005) Insights into the biogeography and polyploid evolution of New Zealand *Asplenium* from chloroplast DNA sequence data. *American Fern Journal* 95: 1–21.
- Pichi Sermolli, R.E.G (1977) Tentamen pteridophytorum genera in taxonomicum ordinem redigendi. *Webbia* 31: 313–512.
- Pinter, I., Bakker, F., Barrett, J., Cox, C., Gibby, M., Henderson, S., Morgan-Richards, M., Rumsey, F., Russell, S., Trewick, S., Schneider, H. & Vogel, J. (2002) Phylogenetic and biosystematic relationships in four highly disjunct polyploid complexes in the subgenera *Ceterach* and *Phyllitis* in *Asplenium* (Aspleniaceae). *Organisms, Diversity, and Evolution* 2: 299–311.
- Prado, J., Rodrigues, C. del N., Salatino, A., & Salatino, M.L.F. (2007) Phylogenetic relationships among Pteridaceae, including Brazilian species, inferred from *rbcL* sequences. *Taxon* 56: 355–368.
- Presl, C. (1836) *Tentamen Pteridographiae*. Theophilus Haase, Prague.
- Pryer, K.M. (1999) Phylogeny of marsileaceous ferns and relationships of the fossil *Hydropteris pinnata* reconsidered. *International Journal of Plant Sciences* 160: 931–954.
- Pryer, K.M. & Hearn, D.J. (2009) Evolution of leaf form in marsileaceous ferns: evidence for heterochrony. *Evolution* 63: 498–513.
- Pryer, K.M., Smith, A.R. & Skog, J.E. (1995) Phylogenetic relationships of extant pteridophytes based on evidence from morphology and *rbcL* sequences. *American Fern Journal* 85: 205–282.
- Pryer, K.M., Schneider, H., Smith, A.R., Cranfill, R., Wolf, P.G., Hunt, J.S. & Sipes, S.D. (2001) Horsetails and ferns are a monophyletic group and the closest living relatives to seed plants. *Nature* 409: 618–622.
- Pryer, K.M., Schuettpelz, E., Wolf, P.G., Schneider, H., Smith, A.R. & Cranfill, R. (2004) Phylogeny and evolution of ferns (monilophytes) with a focus on the early leptosporangiate divergences. *American Journal of Botany* 91: 1582–1598.
- Qiu, Y.J., White, R.A. & Turner, M.D. (1995) The developmental anatomy of *Metaxyta rostrata* (Filicales: Metaxyaceae). *American Journal of Botany* 82: 969–981.
- Rai, H.S. & Graham, S.W. (2010). Utility of a large, multigene plastid data set in inferring higher-order relationships in ferns and relatives (monilophytes). *American Journal of Botany* 97: 1444–1456.
- Ranker, T.A., Smith, A.R., Parris, B.S., Geiger, J.M.O., Haufler, C.H., Straub, S.C.K. & Schneider, H. (2004) Phylogeny and evolution of grammitid ferns (Grammitidaceae): a case of rampant morphological homoplasy. *Taxon* 53: 415–428.
- Reid, J.D., Plunkett, G.M. & Peters, G.A. (2006) Phylogenetic relationships in the heterosporous fern genus *Azolla* (Azollaceae) based on DNA sequence data from three noncoding regions. *International Journal of Plant Science* 167: 529–538.
- Rolleri, C.H. (2002) Caracteres diagnósticos y taxonomía en el género *Angiopteris* Hoffm. (Marattiaceae Bercht. & J. S. Presl): I, Los caracteres. *Revista del Museo de la Plata, Botanica* 15(115): 23–49.
- Rolleri, C.H. (2003) Caracteres diagnósticos y taxonomía en el género *Angiopteris* Hoffm. (Marattiaceae Bercht. & J. S. Presl): II, Sinopsis de las especies. *Revista del Museo de la Plata, Botanica* 16(111): 1–23.
- Rosenstock, E. (1911) Filices novae a Cl. Franc in Nova Caledonia collectae. *Repertorium specierum novarum regni vegetabilis* 10: 158–163.
- Rothfels, C., Windham, M.D., Grusz, A.L., Gastony, G.J. & Pryer, K.M. (2008) Toward a monophyletic *Notholaena* (Pteridaceae): resolving patterns of evolutionary convergence in xeric-adapted ferns. *Taxon* 57: 712–724.
- Rouhan, G., Dubuisson, J.-Y., Rakotondrainibe, F., Motley, T.J., Mickel, J.T., Labat, J.-N. & Moran, R.C. (2004) Molecular phylogeny of the fern genus *Elaphoglossum* (Elaphoglossaceae) based on chloroplast non-coding DNA sequences: contributions of species from the Indian Ocean area. *Molecular Phylogenetics and Evolution* 33: 745–763.
- Rouhan, G., Hanks, J.G., McClelland, D. & Moran, R.C. (2007) Preliminary phylogenetic analysis of the fern genus *Lomariopsis* (Lomariopsidaceae). *Brittonia* 59: 115–128.
- Roux, J.P. (1990a) Descriptions of two new species of *Mohria* (Schizaeaceae–Pteridophyta) from South Africa. *South African Journal of Botany* 56(2): 266–270.
- Roux, J.P. (1990b) A new species and combination in *Mohria* (Schizaeaceae: Pteridophyta). *South African Journal of Botany* 56(3): 399–402.
- Ruhfel, B., Lindsay, S. & Davis, C.C. (2008) Phylogenetic placement of *Rheopteris* and the polyphyly of *Monogramma* (Pteridaceae s.l.): evidence from *rbcL* sequence data. *Systematic Botany* 33: 37–43.
- Rydin, C. & Wikström, N. (2002) Phylogeny of *Isoëtes* (Lycopidae): resolving basal relationships using *rbcL* sequences. *Taxon* 51: 83–89.
- Sánchez-Barracaldo, P. (2004) Phylogenetics and biogeography of the neotropical fern genera *Jamesonia* and *Eriosorus*

- (Pteridaceae). *American Journal of Botany* 91: 274–284.
- Schaffner, J.H. (1930) Geographic distribution of the species of *Equisetum* in relation to their phylogeny. *American Fern Journal* 20: 89–106.
- Schneider, H. (1996) *Vergleichende Wurzelanatomie der Farne*. Shaker-Verlag, Aachen.
- Schneider, H. (2007) Plant morphology as the cornerstone to the integration of fossils and extant taxa in phylogenetic systematics. *Species, Phylogeny and Evolution* 1: 65–74.
- Schneider, H. & Kenrick, P. (2001) An Early Cretaceous root-climbing epiphyte (Lindsaeaceae) and its significance for calibrating the diversification of polypodiaceous ferns. *Review of Palaeobotany and Palynology* 115: 33–41.
- Schneider, H. & Pryer, K.M. (2002) Structure and function of spores in the aquatic heterosporous fern family Marsileaceae. *International Journal of Plant Science* 163: 485–505.
- Schneider, H., Janssen, T., Hovenkamp, P., Smith, A.R., Cranfill, R., Haufler, C.H. & Ranker, T.A. (2004c) Phylogenetic relationships of the enigmatic Malesian fern *Tylacopteris* (Polypodiaceae, Polypodiidae). *International Journal of Plant Sciences* 165: 1077–1087.
- Schneider, H., Kreier, H.-P., Janssen, T., Hovenkamp, P. (2008) Phylogenetic relationships of the fern genus *Christiopteris* shed new light onto the classification and biogeography of drynarioid ferns. *Botanical Journal of the Linnean Society* 161: 645–656.
- Schneider, H., Kreier, H.-P., Janssen, T., Otto, E., Muth, H. & Heinrichs, J. (2010) Key innovations versus key opportunities: identifying causes of rapid radiations in derived ferns. In: Glaubrecht M. (ed.) *Evolution in Action*. Springer, Berlin. Pp. 61–76.
- Schneider, H., Kreier, H.-P., Perrie, L.R., Brownsey, P.J. (2006a) The relationships of *Microsorum* (Polypodiaceae) species occurring in New Zealand. *New Zealand Journal of Botany* 44: 121–127.
- Schneider, H., Kreier, H.-P., Wilson, R. & Smith, A.R. (2006b) The *Synammia* enigma: evidence for a temperate lineage of polygrammoid ferns (Polypodiaceae, Polypodiidae) in southern South America. *Systematic Botany* 31: 30–40.
- Schneider, H., Ranker, T.A., Russell, S.J., Cranfill, R., Geiger, J.M.O., Agurauja, R., Wood, K.R., Grundmann, M., Kloberdanz, K. & Vogel, J.C. (2005) Origin of the endemic fern genus *Diellia* coincides with the renewal of Hawaiian terrestrial life in the Miocene. *Proceedings of the Royal Society B: Biological Sciences* 272: 455–460.
- Schneider, H., Russell, S.J., Cox, C.J., Bakker, F., Henderson, S., Gibby, M. & Vogel, J.C. (2004b) Chloroplast phylogeny of asplenoid ferns based on *rbcL* and *trnL-F* spacer sequences (Polypodiidae, Aspleniaceae) and its implications for biogeography. *Systematic Botany* 29: 260–274.
- Schneider, H., Smith, A.R., & Pryer, K.M. (2009) Is morphology really at odds with molecules in estimating fern phylogeny? *Systematic Botany* 34: 455–475.
- Schneider, H., Smith, A.R., Cranfill, R., Hildebrand, T., Haufler, C.H., & Ranker, T.A. (2004a) Unraveling the phylogeny of the polygrammoid ferns (Polypodiaceae and Grammitidaceae): Exploring aspects of the diversification of epiphytic plants. *Molecular Phylogenetics and Evolution* 31: 1041–1063.
- Schuettelpelz, E. & Hoot, S.B. (2006) Inferring the root of *Isoëtes*: exploring alternatives in the absence of an acceptable outgroup. *Systematic Botany* 31: 258–270.
- Schuettelpelz, E. & Pryer, K.M. (2007) Fern phylogeny inferred from 400 leptosporangiate species and three plastid genes. *Taxon* 56: 1037–1050.
- Schuettelpelz, E., Korall, P. & Pryer, K.M. (2006) Plastid *atpA* data provide improved support for deep relationships among ferns. *Taxon* 55: 987–906.
- Schuettelpelz, E., Schneider, H., Huiet, L., Windham, M.D., & Pryer, K.M. (2007) A molecular phylogeny of the fern family Pteridaceae: Assessing overall relationships and the affinities of previously unsampled genera. *Molecular Phylogeny and Evolution* 44: 1172–1185.
- Schwacke, W. (1900) *Plantas Novas Mineiras*, fasc. 2. Estado de Minas, Ouro Preto.
- Schwartzburg, P.B. & Labiak, P.H. (2008) *Eriosorus areniticola* (Pteridaceae), a new species from Brazil. *American Fern Journal* 98: 160–163.
- Sen, U. (1968) Anatomy of *Culcita macrocarpa*. *Canadian Journal of Botany* 46: 43–46.
- Sen, U. (1969) The morphology and taxonomy of *Metaxyta rostrata* (H.B.K.) Presl. pp. 415–420. *J. Sen Memorial Volume*. J. Sen Memorial Committee & Botanical Society of Bengal. Calcutta.
- Sen, T. & Rahaman, S. (1999) Anatomy of *Thyrsopteris elegans* Kunze. *Indian Fern Journal* 16: 123–129.
- Shepherd, L.D., Perrie, L.R., Parris, B.S. & Brownsey, P.J. (2007) A molecular phylogeny for the New Zealand Blechnaceae ferns from analyses of chloroplast *trnL-trnF* DNA sequences. *New Zealand Journal of Botany* 45: 67–80.
- Skog, J.E., Zimmer, E.A. & Mickel, J.T. (2002) Additional support for two subgenera of *Anemia* (Schizaeaceae) from data for the chloroplast intergenic spacer region *trnL-F* and morphology. *American Fern Journal* 92: 119–130.
- Smith, A.R. (1986). Revision of the neotropical fern genus *Cyclodium*. *American Fern Journal* 76: 56–98
- Smith, A.R. & Cranfill, R.B. (2002) Intrafamilial relationships of the thelypteroid ferns (Thelypteridaceae). *American Fern Journal* 92: 131–149.
- Smith, A.R., Kreier, H.-P., Haufler, C.H., Ranker, T.A. & Schneider H. (2006b) *Serpocaulon* (Polypodiaceae), a new

- segregate from *Polypodium*. *Taxon* 55: 919–930.
- Smith, A.R., Pryer, K.M., Schuettpelz, E., Korall, P., Schneider, H. & Wolf, P.G. (2006a) A classification for extant ferns. *Taxon* 55: 705–731.
- Smith, A.R., Pryer, K.M., Schuettpelz, E., Korall, P., Schneider, H., & Wolf, P.G. (2008) Fern classification, pp. 417–467 in: Ranker, T.A., & Haufler, C.H. (eds.), *Biology and Evolution of Ferns and Lycophytes*. Cambridge , Cambridge University Press.
- Smith, A.R., Tuomisto, H., Pryer, K.M., Hunt, J.S. & Wolf, P.G. (2001) *Metaxyta lanosa*, a second species in the genus and fern family Metaxyaceae. *Systematic Botany* 26: 480–486.
- Smith, J. (1866) *Ferns: British & foreign, the history, organography, classification, and enumeration of the species of garden ferns with a treatise on their cultivation, etc.* D.Bogue, London.
- Smith, J.E. (1810) Filices, in. *Reed's Cyclopaedia*, vol. 14. Pamplin, London.
- Smith, J.E. (1875) *Historia Filicum*. Macmillian, London.
- Stein, D.B., Conant, D.S. & Valinski, A.E.C. (1996) The implications of chloroplast DNA restriction site variation on the classification and phylogeny of the Cyatheaceae. Pp. 235–254 in: Johns, R.J. (ed.), *Holttum Memorial Volume*. Royal Botanic Gardens, Kew.
- Stevenson, D.W. & Loconte, H. (1996) Ordinal and familial relationships of pteridophyte genera, in: Camus, J.M., Johns, R.J. & Gibby, M. (eds.). *Pteridology in perspective*. Royal Botanic Gardens, Kew, pp. 435–467.
- Sun, B.-Y., Kim, M.H., Kim, C.H. & Park, C.-W. (2001) *Mankyua* (Ophioglossaceae): a new fern genus from Cheju Island, Korea. *Taxon* 50: 1019–1024.
- Swartz, O. (1806) *Synopsis Filicum*. Bibliopolium Academicum, Kiel.
- Swartz, O. (1817) Afhandling om Brasiliens Ormbunkar med Tab. Kongliga Vetenskaps Akademiens Handlingar 1817, tom. 1.
- Tardieu-Blot, M.-L. (1984) Deux fougères nouvelles des Mascareignes: *Ochropteris bosseri* Tard. et *Blotiella cadetii* Tard. *Bulletin du Muséum National d'Histoire Naturelle, séries 4, section B, Adansonia, Botanique Phytochimie* 6: 193–196.
- Taylor, T.N. & Mickel, J.N. (1974) Evolution of systematic characters in the ferns. *Annals of the Missouri Botanical Garden* 61: 307–309.
- Taylor, T.N., Taylor, E.L. & Krings, M. (2009) *Palaeobotany, the biology and evolution of fossil plants*, ed. 2. Academic Press, Elsevier, Burlington, MA.
- Taylor, W.C. & Hickey, R.J. (1992) Habitat, evolution, and speciation in *Isoëtes*. *Annals of the Missouri Botanical Garden* 79: 613–622.
- Taylor, W.C., Lekschas, A.R. Wang, Q.F., Liu, X., Napier, N.S. & Hoot, S.B. (2004) Phylogenetic relationships of *Isoëtes* (Isoëtaceae) in China as revealed by nucleotide sequences of the nuclear ribosomal ITS region and the second intron of a LEAFY homolog. *American Fern Journal* 94: 196–205.
- Triana, J., Planchon, J.E. & Mettenius, G. (1864) Prodromus Florae Novo-Granatensis ou Énumération des plantes de la Nouvelle-Grenade avec description des espèces nouvelles. *Annales des Sciences Naturelle, Botanique, sér. 5*, 2: 193–271.
- Tryon, A.F. (1963) Notes on the fern genus *Eriosorus*. *Rhodora* 65: 56–57.
- Tryon, A.F. (1970) A monograph of the fern genus *Eriosorus*. *Contributions from the Gray Herbarium* 200: 54–174 (1970: 165).
- Tryon, R.M. (1952) A sketch of the history of fern classification. *Annals of the Missouri Botanical Garden* 39: 255–262.
- Tryon, R.M. (1998) Systematic notes on *Oleandra*. *Rhodora* 99: 335–343.
- Tryon, R.M. (2000) Systematic notes on the Old World fern genus *Oleandra*. *Rhodora* 102: 428–438.
- Tryon, R.M. & Tryon, A.F. (1982) *Ferns and allied plants with special reference to tropical America*. Springer-Verlag, New York.
- Tryon R.M., Tryon, A.F. & Kramer, K.U. (1990) Pteridaceae. Pp. 230–256 in Kubitzki, K. (ed.) *The families and genera of vascular plants. Vol. 1. Pteridophytes and gymnosperms*. Vol. eds. K. U. Kramer and P. S. Green. Springer-Verlag, Berlin.
- Tsutsumi, C. & Kato, M. (2006) Evolution of epiphytes in Davalliaceae and related ferns. *Botanical Journal of the Linnean Society* 151: 495–510.
- Tsutsumi, C., Zhang, X.-C. & Kato, M. (2008) Molecular phylogeny of Davalliaceae and implications for generic classification. *Systematic Botany* 33: 44–48.
- Wagner, F.S. (1992) Cytological problems in *Lycopodium* sens. lat. *Annals of the Missouri Botanical Garden* 79: 718–729.
- Wagner, W.H. Jr. & Wagner, F.S. (1983) Genus communities as a systematic tool in the study of New World *Botrychium* (Ophioglossaceae). *Taxon* 32: 51–63.
- Wang, L., Qi, X.-P., Xiang, Q.-P., Heinrichs, J., Schneider, H. & Zhang, X.-C. (2010a) Phylogeny of the paleotropical fern genus *Lepisorus* (Polypodiaceae, Polypodiopsida) inferred from four chloroplast regions. *Molecular Phylogenetics and Evolution* 52: 211–225.

- Wang, L., Wu, Z.-Q., Xiang, Q.-P., Heinrichs, J., Schneider, H. & Zhang, X.-C. (2010b) A molecular phylogeny and a revised classification of tribe *Lepisoreae* (Polypodiaceae) based on an analysis of four plastid DNA regions. *Botanical Journal of the Linnean Society* 162: 28–38.
- Wang, M.L., Hsieh, Y.T. & Zhao, G.F. (2004) A revised subdivision of the Athyriaceae. *Acta Phytotaxonomica Sinica* 42: 524–527.
- Wang, T., Su, Y.J., Zheng, B., Li, X.Y., Chen, G.P. & Zeng, Q.L. (2003) Phylogenetic analysis of the chloroplast *trnL* intron and *trnL-trnF* intergenic spacer sequences of the Cyatheaceae plants from China. *Journal of Tropical and Subtropical Botany* 11: 137–142.
- Wei, R., Zhang, X.-C. & Qi, X.-P. (2010) Phylogeny of *Diplaziopsis* and *Homalosorus* based on two chloroplast DNA sequences: *rbcL* and *rps4 + rps4-trnS* IGS. *Acta Botanica Yunnanica* 2010, suppl. 17: 46–54.
- White, R.A. & Turner, M.D. (1988) *Calochlaena*, a new genus of dicksonioid ferns. *American Fern Journal* 78: 86–95.
- Wikström, N. (1999) *Evolution of Lycopodiaceae (Lycopsida) - Relationships and patterns of diversification*, (dissertation). Botaniska Institutionen, Stockholm University, Stockholm.
- Wikström, N. & Kenrick, P. (1997) Phylogeny of Lycopodiaceae (Lycopsida) and the relationships of *Phylloglossum drummondii* Kunze based on *rbcL* sequences. *International Journal of Plant Sciences* 158: 862–871.
- Wikström, N., Kenrick, P. & Chase, M. (1999) Epiphytism and terrestrialization in tropical *Huperzia* (Lycopodiaceae). *Plant Systematics and Evolution* 218: 221–243.
- Wikström, N., Kenrick, P. & Vogel, J.C. (2002) Schizeaceae: a phylogenetic approach. *Review of Palaeobotany and Palynology* 119: 35–50.
- Windham, M.D., Huiet, L., Schuettpelz, E., Grusz, A.L., Rothfels, C., Beck, J., Yatskievych, G. & Pryer, K.M. (2009) Using plastid and nuclear DNA sequences to redraw generic boundaries and demystify species complexes in cheilantheid ferns. *American Fern Journal* 99: 128–132.
- Wolf, P.G. (1995) Phylogenetic analysis of *rbcL* and nuclear ribosomal RNA gene sequences in Dennstaedtiaceae. *American Fern Journal* 85: 306–327.
- Wu, S.K., Loc, P.K. & Xiang, J. (2005) A new genus and two new species of ferns from Vietnam. *Novon* 15: 245–249.
- Yatabe, Y., Nishida, H. & Murakami, N. (1999) Phylogeny of Osmundaceae inferred from *rbcL* nucleotide sequences and comparison to the fossil evidences. *Journal of Plant Research* 112: 397–404.
- Yatabe, Y., Watkins, J.E., Farrar, D.R. & Murakami, N. (2002) Genetic variation in populations of the morphologically and ecologically variable fern *Stegnogramma pozoi* subsp. *mollissima* (Thelypteridaceae) in Japan. *Journal of Plant Research* 115: 29–38.
- Zhang, G., Zhang, X. & Chen, Z. (2005) Phylogeny of cryptogrammoid ferns and related taxa based on *rbcL* sequences. *Nordic Journal of Botany* 23: 485–493.
- Zhang, G.M., Zhang, X.C., Chen, Z.D., Liu, H.M. & Yang, W.L. (2007) First insights in the phylogeny of Asian cheilantheid ferns based on sequences of two chloroplast markers. *Taxon* 56: 369–378.
- Zhang, X.-C. & Nooteboom, H.P. (1998) A taxonomic revision of Plagiogyriaceae (Pteridophyta). *Blumea* 43: 401–469.

Appendix 1. Index to fern genera

Below we provide an alphabetic list to the genera of ferns. Accepted genera are printed in bold italics. Synonymous genera are in italics followed by the currently accepted genus and their family. Genera listed with * are problematic in their phylogeny. Genera of which the family name is accompanied by ^f are of uncertain placement.

- Abacopteris* = *Cyclosorus* – Thelypteridaceae
Abrodictyum (= *Trichomanes*) – Hymenophyllaceae
Acanthea = *Cyathea* – Cyatheaceae
Achomanes = *Trichomanes* – Hymenophyllaceae
Aconiopteris = *Elaphoglossum* – Dryopteridaceae
Acropelta = *Polystichum* – Dryopteridaceae
Acrophorus* (= *Dryopteris*?) – Dryopteridaceae
Acropteris = *Actiniopteris* – Pteridaceae
Acropterygium = *Glechenella* – Gleicheniaceae
Acrorumohra* (= *Dryopteris*?) – Dryopteridaceae
Acrosorus – Polypodiaceae
Acrostichum – Pteridaceae (The name was in the past widely applied to species in a number of genera, most notably *Elaphoglossum*)
Actiniopteris – Pteridaceae
Actinophlebia = *Cyathea* – Cyatheaceae
Actinostachys – Schizaeaceae
Acystopteris – Cystopteridaceae
Adectum = *Dennstaedtia* – Dennstaedtiaceae
Adenoderris – Dryopteridaceae
Adenophorus – Polypodiaceae
Adiantopsis – Pteridaceae
Adiantum – Pteridaceae
Aenigmopteris – Tectariaceae
Aetopteron = *Polystichum* – Dryopteridaceae
Afropteris = *Pteris* – Pteridaceae
Aglaomorpha – Polypodiaceae
Alcicornium = *Platycerium* – Polypodiaceae
Aleuritopteris – Pteridaceae
Allantodia = *Diplazium* – Athyriaceae
Allosorus = *Cryptogramma/Cheilanthes* – Pteridaceae
Alsophila – Cyatheaceae
Amauropelta = *Thelypteris* – Thelypteridaceae
Amblia = *Phanerophlebia* – Dryopteridaceae
Amesium = *Asplenium* – Aspleniaceae
Ampelopteris = *Cyclosorus* – Thelypteridaceae
Amphiblestra = *Tectaria* – Tectariaceae
Amphicosmia = *Cyathea* – Cyatheaceae
Amphidesmium = *Alsophila* – Cyatheaceae
Amphineuron = *Cyclosorus* – Thelypteridaceae
Amphipterum = *Hymenophyllum* – Hymenophyllaceae
Amphisoria = *Polybotrya* – Dryopteridaceae
Amphoradenium = *Adenophorus* – Polypodiaceae
Ananthacorus – Pteridaceae
Anapausia = *Leptochilus* – Polypodiaceae
Anapeltis = *Phlebodium* – Polypodiaceae
Anarthropteris = *Loxogramme* – Polypodiaceae
Anaxetum = *Niphidium* – Polypodiaceae
Archistea = *Woodwardia* – Blechnaceae
Aneimia = *Anemia* – Anemiaceae
Aneimiaeotrys = *Anemia* – Anemiaceae

Anemia – Anemiaceae
Anemidictyon = *Anemia* – Anemiaceae
Anemirhiza = *Anemia* – Anemiaceae
Anetium – Pteridaceae
Angiopteris – Marattiaceae
Anisocampium – Athyriaceae
Anisogonium = *Diplazium* – Athyriaceae
Anisosorus = *Lonchitis* – Lonchitidaceae
Anogramma – Pteridaceae
Anopteris = *Pteris* – Pteridaceae
Antigrama = *Asplenium* – Aspleniaceae
Antiosorus = *Lonchitis* – Lonchitidaceae
Antrophyum – Pteridaceae
Apalophlebia = *Pyrrhosia* – Polypodiaceae
Aphyllocalpa = *Osmunda* – Osmundaceae
Apteropteris = *Hymenophyllum* – Hymenophyllaceae
Aquila = *Pteridium* – Dennstaedtiaceae
Arachniodes – Dryopteridaceae
Araiostegia = *Davalloides* – Davalliaceae
Araiostegiella = *Davallia* – Davalliaceae
Arcasplenium = *Asplenium* – Aspleniaceae
Archangiopteris = *Angiopteris* – Marattiaceae
Arcypteris = *Pleocnemia* – Tectariaceae
Argyrochosma – Pteridaceae
Arthrobotrya – Dryopteridaceae
Arthrobotrys = *Dryopteris* – Dryopteridaceae
Arthromeris – Polypodiaceae
Arthropteris – Tectariaceae
Aspidium = *Tectaria* – Tectariaceae (The name was in the past applied to species in a number of genera)
Aspidotis – Pteridaceae
Asplenidictyon = *Asplenium* – Aspleniaceae
Asplenioptis* – Pteridaceae
Asplenium – Aspleniaceae
Asteroglossum = *Lemmaphyllum* – Polypodiaceae
Astrolepis – Pteridaceae
Atalopteris = *Ctenitis* ? – Dryopteridaceae
Ataxipteris = *Ctenitis* – Dryopteridaceae
Athyriopsis = *Deparia* – Athyriaceae
Athyriorumohra = *Dryopteris* – Dryopteridaceae
Athyrium – Athyriaceae
Austrogramme – Pteridaceae
Astrolycopodium = *Lycopodium* – Lycopodiaceae
Azolla – Salviniaceae
Bakeriopteris = *Doryopteris* – Pteridaceae
Balantium = *Dicksonia* – Dicksoniaceae
Bathmium = *Tectaria* – Tectariaceae
Belvisia = *Lepisorus* – Polypodiaceae
Bergera = *Trichomanes* – Hymenophyllaceae
Bernhardia = *Psilotum* – Psilotaceae
Biropteris = *Asplenium* – Aspleniaceae

<i>Blechnidium</i>	= <i>Blechnum</i> – Blechnaceae	<i>Cheiroglossa</i> – Ophioglossaceae
<i>Blechnopsis</i>	= <i>Blechnum</i> – Blechnaceae	<i>Cheiroleuria</i> – Dipteridaceae
<i>Blechnopteris</i>	= <i>Blechnum</i> – Blechnaceae	<i>Cheiropteris</i> = <i>Neocheiropteris</i> – Polypodiaceae
Blechnum	– Blechnaceae	<i>Chieniopteris</i> = <i>Woodwardia</i> – Blechnaceae
Blotiella	– Dennstaedtiaceae	<i>Chilopteris</i> = <i>Grammitis</i> – Polypodiaceae
Bolbitis	– Dryopteridaceae	<i>Chingia</i> = <i>Cyclosorus</i> – Thelypteridaceae
Bommeria	– Pteridaceae	<i>Chlamydogramme</i> = <i>Tectaria</i> – Tectariaceae
<i>Boniniella</i>	= <i>Asplenium</i> – Aspleniaceae	<i>Chnoophora</i> = <i>Alsophila</i> – Cyatheaceae
Botrychium	– Ophioglossaceae	<i>Chonta</i> = <i>Thyrsopteris</i> – Thyrsopteridaceae
<i>Botryogramme</i>	= <i>Llavea</i> – Pteridaceae	<i>Choristosoria</i> = <i>Pellaea</i> – Pteridaceae
<i>Botryopteris</i>	= <i>Helminthostachys</i> – Ophioglossaceae	<i>Chorizopteris</i> = <i>Lomagramma</i> – Dryopteridaceae
<i>Botryothallus</i>	= <i>Polybotrya</i> – Dryopteridaceae	<i>Christella</i> = <i>Cyclosorus</i> – Thelypteridaceae
<i>Botrypus</i>	= <i>Botrychium</i> – Ophioglossaceae	Christensenia – Marattiaceae
<i>Bowringia</i>	= <i>Brainea/Blechnum</i> – Blechnaceae	Christiopteris – Polypodiaceae
<i>Brachysorus</i>	= <i>Athyrium</i> – Athyriaceae	<i>Chrysochosma</i> = <i>Notholaena</i> – Pteridaceae
Brinea (= <i>Blechnum</i> ?)	– Blechnaceae	<i>Chrysodium</i> = <i>Acrostichum</i> – Pteridaceae
<i>Bryodesma</i>	= <i>Selaginella</i> – Selaginellaceae	Chrysogrammitis – Polypodiaceae
<i>Buesia</i>	= <i>Hymenophyllum</i> – Hymenophyllaceae	<i>Chrysopteris</i> = <i>Phlebodium</i> – Polypodiaceae
<i>Byrsopteris</i>	= <i>Arachniodes</i> – Dryopteridaceae	Cibotium – Cibotiaceae
<i>Caenopteris</i>	= <i>Asplenium</i> – Aspleniaceae	<i>Cincinalis</i> = <i>Pteridium</i> – Dennstaedtiaceae
<i>Calamaria</i>	= <i>Isoëtes</i> – Isoëtaceae	<i>Cionidium</i> = <i>Tectaria</i> – Tectariaceae
<i>Calamistrum</i>	= <i>Pilularia</i> – Marsileaceae	<i>Clementea</i> = <i>Angiopteris</i> – Marattiaceae
Calciphilopteris	– Pteridaceae	<i>Cnemidopteris</i> = <i>Cyathea</i> – Cyatheaceae
<i>Callipteris</i>	= <i>Diplazium</i> – Athyriaceae	Cochlidium – Polypodiaceae
Callistopteris (= <i>Trichomanes</i>)	– Hymenophyllaceae	<i>Coelopteris*</i> = <i>Ctenopteris/Prosaftia?</i> – Polypodiaceae
<i>Callogramme</i>	= <i>Syngamma</i> – Pteridaceae	<i>Colina</i> = <i>Anemia</i> – Anemiaceae
Calochlaena	– Dicksoniaceae	<i>Colysis</i> = <i>Leptochilus</i> – Polypodiaceae
<i>Calymella</i>	= <i>Gleichenia</i> – Gleicheniaceae	Coniogramme – Pteridaceae
Calymmodon	– Polypodiaceae	<i>Copelandiopteris</i> = <i>Pteris?</i> – Pteridaceae
<i>Calypterium</i>	= <i>Onoclea</i> – Onocleaceae	<i>Coptodipteris</i> = <i>Dennstaedtia</i> – Dennstaedtiaceae
<i>Campium</i>	= <i>Bolbitis</i> – Dryopteridaceae	<i>Coptophyllum</i> = <i>Anemia</i> – Anemiaceae
<i>Campteris</i>	= <i>Pteris</i> – Pteridaceae	<i>Cormophyllum</i> = <i>Cyathea</i> – Cyatheaceae
<i>Camptodium</i>	= <i>Tectaria</i> – Tectariaceae	Cornopteris – Athyriaceae
<i>Campitosorus</i>	= <i>Asplenium</i> – Aspleniaceae	<i>Coryphopteris</i> = <i>Thelypteris</i> – Thelypteridaceae
Campyloneurum	– Polypodiaceae	Cosentinia – Pteridaceae
<i>Campteris</i>	= <i>Pteris</i> – Pteridaceae	<i>Costaricia</i> = <i>Dennstaedtia</i> – Dennstaedtiaceae
<i>Candollea</i>	= <i>Pyrrosia</i> – Polypodiaceae	Coveniella – Dryopteridaceae
<i>Caobangia</i>	= <i>Lemmaphyllum</i> – Polypodiaceae	<i>Craspedaria</i> = <i>Microgramma</i> – Polypodiaceae
<i>Cardiochlaena</i>	= <i>Tectaria</i> – Tectariaceae	<i>Craspedodictyum</i> = <i>Syngamma</i> – Pteridaceae
<i>Cardiomanes</i>	= <i>Hymenophyllum</i> – Hymenophyllaceae	<i>Craspedoneuron</i> = <i>Trichomanes</i> – Hymenophyllaceae
<i>Carpanthus</i>	= <i>Azolla</i> – Salviniaceae	<i>Craspedophyllum</i> = <i>Hymenophyllum</i> – Hymenophyllaceae
Cassebeera	– Pteridaceae	<i>Craspedosorus</i> = <i>Cyclosorus</i> – Thelypteridaceae
<i>Cassiopteris</i>	= <i>Ophioglossum</i> – Ophioglossaceae	Crepidium = <i>Trichomanes</i> – Hymenophyllaceae
<i>Celanthera</i>	= <i>Marattia</i> – Marattiaceae	Crepidomanes (= <i>Trichomanes</i>) – Hymenophyllaceae
<i>Cephalomanes</i> (= <i>Trichomanes</i>)	– Hymenophyllaceae	<i>Crepidophyllum</i> = <i>Trichomanes</i> – Hymenophyllaceae
<i>Ceradenia</i>	– Polypodiaceae	<i>Crepidopteris</i> = <i>Trichomanes</i> – Hymenophyllaceae
<i>Ceratodactylis</i>	= <i>Llavea</i> – Pteridaceae	<i>Crypsinopsis</i> = <i>Selliguea</i> – Polypodiaceae
Ceratopteris	– Pteridaceae	<i>Crypsinus</i> = <i>Selliguea</i> – Polypodiaceae
<i>Ceropteris</i>	= <i>Pityrogramma</i> – Pteridaceae	<i>Crypteteris</i> = <i>Pellaea</i> – Pteridaceae
Cerosora	– Pteridaceae	Cryptogramma – Pteridaceae
<i>Ceterach</i>	= <i>Asplenium</i> – Aspleniaceae	<i>Cryptosorus*</i> = <i>Gammitis?</i> – Polypodiaceae
<i>Ceterachopsis</i>	= <i>Asplenium</i> – Aspleniaceae	<i>Cryptostigma</i> = <i>Polystichum</i> – Dryopteridaceae
Cheilanthes	– Pteridaceae	<i>Cteisium</i> = <i>Lygodium</i> – Lygodiaceae
Cheilanthopsis	– Woodsiaceae	Ctenitis – Dryopteridaceae
<i>Cheilogramme</i>	= <i>Pleopeltis</i> – Polypodiaceae	<i>Ctenitopsis*</i> = <i>Tectaria</i> – Tectariaceae
<i>Cheilolepton</i>	= <i>Lomagramma</i> – Dryopteridaceae	<i>Ctenopterella</i> – Polypodiaceae
Cheiloplecton	– Pteridaceae	
<i>Cheilosoria</i>	= <i>Cheilanthes</i> – Pteridaceae	

<i>Ctenopteris</i> – Polypodiaceae	<i>Diellia</i> = <i>Asplenium</i> – Aspleniaceae
<i>Culcita</i> – Culcitaceae	<i>Digrammaria</i> = <i>Diplazium</i> – Athyriaceae
<i>Currania</i> = <i>Gymnocarpium</i> – Cystopteridaceae	<i>Dimorphopteris</i> = <i>Cyclosorus</i> – Thelypteridaceae
<i>Cuspidaria</i> = <i>Pleopeltis</i> – Pteridaceae	<i>Diphasiastrum</i> = <i>Lycopodium</i> – Lycopodiaceae
<i>Cyathea</i> – Cyatheaceae	<i>Diphasium</i> = <i>Lycopodium</i> – Lycopodiaceae
<i>Cyclodium</i> – Dryopteridaceae	<i>Diplaziopsis</i> – Diplaziopsidaceae
<i>Cyclogramma</i> = <i>Cyclosorus</i> – Thelypteridaceae	<i>Diplazium</i> – Athyriaceae
<i>Cyclopeltis</i> – Lomariopsidaceae	<i>Diploblechnum</i> = <i>Blechnum</i> – Blechnaceae
<i>Cyclophorus</i> = <i>Pyrrosia</i> – Polypodiaceae	<i>Diploophyllum</i> = <i>Hymenophyllum</i> – Hymenophyllaceae
<i>Cyclopterus</i> = <i>Cystopteris</i> – Cystopteridaceae	<i>Diplopterygium</i> - Gleicheniaceae
<i>Cyclosorus</i> – Thelypteridaceae	<i>Diplora</i> = <i>Asplenium</i> – Aspleniaceae
<i>Cyrtogonellum</i> – Dryopteridaceae	<i>Dipteris</i> – Dipteridaceae
<i>Cyrtogonium</i> = <i>Bolbitis</i> – Dryopteridaceae	<i>Discostegia</i> = <i>Marattia</i> – Marattiaceae
<i>Cyrtomidictyum</i> – Dryopteridaceae	<i>Disphenia</i> = <i>Cyathea</i> – Cyatheaceae
<i>Cyrtomium</i> – Dryopteridaceae	<i>Distaxia</i> = <i>Blechnum</i> – Blechnaceae
<i>Cryptophlebium</i> = <i>Campyloneurum</i> – Polypodiaceae	<i>Doodia</i> = <i>Blechnum</i> – Blechnaceae
<i>Cyste</i> = <i>Cystopteris</i> – Cystopteridaceae	<i>Dorcapteris</i> - <i>Olfersia</i> – Dryopteridaceae
<i>Cystea</i> = <i>Cystopteris</i> – Cystopteridaceae	<i>Doryopteris</i> – Pteridaceae
<i>Cystidium</i> = <i>Cystodium</i> – Cystodiaceae	<i>Dracoglossum</i> – Dryopteridaceae
<i>Cystothryrium</i> – Cystopteridaceae	<i>Drymoglossum</i> = <i>Pyrrosia</i> – Polypodiaceae
<i>Cystodiopteris</i> = <i>Cystodium</i> – Cystodiaceae	<i>Drymotaenium</i> = <i>Lepisorus</i> – Polypodiaceae
<i>Cystodium</i> – Cystodiaceae	<i>Drynaria</i> – Polypodiaceae
<i>Cystopteris</i> – Cystopteridaceae	<i>Drynariopsis</i> = <i>Aglaomorpha</i> – Polypodiaceae
<i>Danaea</i> – Marattiaceae	<i>Dryoathyrium</i> = <i>Deparia</i> – Athyriaceae
<i>Danaeopsis</i> = <i>Bolbitis</i> – Dryopteridaceae	<i>Dryomenis</i> = <i>Tectaria</i> – Tectariaceae
<i>Darea</i> = <i>Asplenium</i> – Aspleniaceae	<i>Dryopolystichum</i> – Dryopteridaceae
<i>Dasygrammitis</i> – Polypodiaceae	<i>Dryopsis</i> * (= <i>Dryopteris</i> ?) – Dryopteridaceae
<i>Davallia</i> – Davalliaceae	<i>Dryopteris</i> – Dryopteridaceae
<i>Davalliosis</i> = <i>Trichomanes</i> – Hymenophyllaceae	<i>Dryostachyum</i> = <i>Aglaomorpha</i> – Polypodiaceae
<i>Davallodes</i> – Davalliaceae	<i>Dyctiogramme</i> = <i>Coniogramme</i> – Pteridaceae
<i>Dendroconche</i> – Polypodiaceae	<i>Eatoniopteris</i> = <i>Cyathea</i> – Cyatheaceae
<i>Dendroglossa</i> = <i>Leptochilus</i> – Polypodiaceae	<i>Edanya</i> = <i>Bolbitis</i> – Dryopteridaceae
<i>Dendrolycopodium</i> = <i>Lycopodium</i> – Lycopodiaceae	<i>Egenolfia</i> = <i>Bolbitis</i> – Dryopteridaceae
<i>Dennstaedtia</i> – Dennstaedtiaceae	<i>Elaphoglossum</i> – Dryopteridaceae
<i>Deparia</i> – Athyriaceae	<i>Ellobocarpus</i> = <i>Ceratopteris</i> – Pteridaceae
<i>Dermatophlebium</i> = <i>Hymenophyllum</i> – Hymenophyllaceae	<i>Emodiopteris</i> = <i>Dennstaedtia</i> – Dennstaedtiaceae
<i>Desmopodium</i> * = <i>Thelypteris</i> ? – Thelypteridaceae	<i>Enterosora</i> – Polypodiaceae
<i>Diacalpe</i> * (= <i>Dryopteris</i> ?) – Dryopteridaceae	<i>Equisetum</i> – Equisetaceae
<i>Diblemma</i> = <i>Pleopeltis</i> – Polypodiaceae	<i>Eremopodium</i> = <i>Asplenium</i> – Aspleniaceae
<i>Dichasium</i> = <i>Dryopteris</i> – Dryopteridaceae	<i>Eriosoriopsis</i> = <i>Woodsia</i> – Woodsiaceae
<i>Dichorexia</i> = <i>Alsophila</i> – Cyatheaceae	<i>Eriosorus</i> = <i>Jamesonia</i> – Pteridaceae
<i>Dicksonia</i> – Dicksoniaceae	<i>Eschatogramme</i> = <i>Pleopeltis</i> – Polypodiaceae
<i>Diclidopteris</i> = <i>Monogramma</i> – Pteridaceae	<i>Eupodium</i> – Marattiaceae
<i>Diclidodon</i> = <i>Dryopteris</i> – Dryopteridaceae	<i>Eupteris</i> = <i>Pteridium</i> – Dennstaedtiaceae
<i>Dicranodium</i> = <i>Anogramma</i> – Pteridaceae	<i>Fadyenia</i> = <i>Tectaria</i> – Tectariaceae
<i>Dicranoglossum</i> = <i>Pleopeltis</i> – Polypodiaceae	<i>Feea</i> = <i>Trichomanes</i> – Hymenophyllaceae
<i>Dicranophlebia</i> = <i>Alsophila</i> – Cyatheaceae	<i>Filix</i> = <i>Dryopteris</i> (*This genus is not legitimately published and the name has in the past been used to mean 'fern', and was widely applied. It is thus difficult to assign it to any genus in particular, but it is typified by <i>Dryopteris</i>) – Dryopteridaceae
<i>Dicranopteris</i> – Gleicheniaceae	<i>Fourniera</i> = <i>Sphaeropteris</i> – Cyatheaceae
<i>Dictymia</i> – Polypodiaceae	<i>Furcaria</i> = <i>Ceratopteris</i> – Pteridaceae
<i>Dictyocline</i> = <i>Cyclosorus</i> – Thelypteridaceae	<i>Fuziifilix</i> = <i>Dennstaedtia</i> – Dennstaedtiaceae
<i>Dictyodroma</i> = <i>Deparia</i> – Athyriaceae	<i>Galeoglossa</i> = <i>Pyrrosia</i> – Polypodiaceae
<i>Dictyoglossum</i> = <i>Elaphoglossum</i> – Dryopteridaceae	<i>Gisopteris</i> = <i>Lygodium</i> – Lygodiaceae
<i>Dictyogramme</i> = <i>Coniogramme</i> – Pteridaceae	<i>Glaphyropteridopsis</i> = <i>Cyclosorus</i> – Thelypteridaceae
<i>Dictyopteris</i> = <i>Pleocnemia</i> – Tectariaceae	<i>Glaphyropteris</i> - <i>Cyclosorus</i> – Thelypteridaceae
<i>Dictyoxiphium</i> = <i>Tectaria</i> – Tectariaceae	
<i>Didymochlaena</i> – Hypodematiaceae	
<i>Didymoglossum</i> (= <i>Trichomanes</i>) – Hymenophyllaceae	

Gleichenella – Gleicheniaceae
Gleichenia – Gleicheniaceae
Gleicheniastrum = *Gleichenia* – Gleicheniaceae
Glossopteris = *Asplenium* – Aspleniaceae
Glyphotaenium = *Grammitis* – Polypodiaceae
Goniophlebium – Polypodiaceae
Goniopteris = *Cyclosorus* – Thelypteridaceae
Gonocormus = *Trichomanes* – Hymenophyllaceae
Grammatopteridium = *Selliguea* – Polypodiaceae
Grammatosorus = *Tectaria* – Tectariaceae
Grammitis – Polypodiaceae
Guerinia = *Lindsaea* – Lindsaeaceae
Gymnia = *Cheilanthes* – Pteridaceae
Gymnocarpium – Cystopteridaceae
Gymnogramma = *Hemionitis* – Pteridaceae
Gymnogrammitis – Polypodiaceae
Gymnoprennon = *Cyathea* – Cyatheaceae
Gymnopteris = *Hemionitis* – Pteridaceae
Gymnosphaera – Cyatheaceae
Gymnothalamium = *Dryopteris* – Dryopteridaceae
Gymnoteca = *Marattia* – Marattiaceae
Gyrosorium = *Pyrrosia* – Polypodiaceae
Habrodictyon = *Trichomanes* – Hymenophyllaceae
Haplodicyum = *Thelypteris* – Thelypteridaceae
Haplopteris – Pteridaceae
Hecistopteris – Pteridaceae
Helminthostachys – Ophioglossaceae
Hemestheum = *Thelypteris* – Thelypteridaceae
Hemianemia = *Anemia* – Anemiaceae
Hemicardion = *Cyclopeltis* – Lomariopsidaceae
Hemicyattheon = *Hymenophyllum* – Hymenophyllaceae
Hemidictyum – Diplaziopsisidaceae
Hemigonum = *Polystichum* – Dryopteridaceae
Hemigramma = *Tectaria* – Tectariaceae
Hemionitis – Pteridaceae
Hemiphlebium = *Trichomanes* – Hymenophyllaceae
Hemipteris = *Pteris* – Pteridaceae
Hemistachyum = *Aglaomorpha* – Polypodiaceae
Hemistegia = *Cyathea* – Cyatheaceae
Hemitelia = *Cyathea* – Cyatheaceae
Heterodanaea = *Danaea* – Marattiaceae
Heterogonium = *Tectaria* – Tectariaceae
Heteroneuron = *Bolbitis* – Dryopteridaceae
Heterophlebium = *Pteris* – Pteridaceae
Heteropteris = *Doryopteris* – Pteridaceae
Hewardia = *Adiantum* – Pteridaceae
Hiatea = *Cibotium* – Cibotiaceae
Hicriopteris = *Dicranopteris* – Gleicheniaceae
Hippochaete = *Equisetum* – Equisetaceae
Hippodium = *Didymochlaena* – Dryopteridaceae
Histiopteris – Dennstaedtiaceae
Holcosorus = *Selliguea* – Polypodiaceae
Holodictyum = *Asplenium* – Aspleniaceae
Holostachyum = *Aglaomorpha* – Polypodiaceae
Holttumia = *Taenitis* – Pteridaceae
Holttumiella = *Taenitis* – Pteridaceae
Holubiella = *Ophioglossum* – Ophioglossaceae
Homalosorus – Diplaziopsisidaceae

Homoeotes = *Trichomanes* – Hymenophyllaceae
Hugona = *Lygodium* – Lygodiaceae
Humata = *Davallia* – Davalliaceae
Humblotiella = *Lindsaea* – Lindsaeaceae
Huperzia – Lycopodiaceae
Hyalolepis = *Lepisorus* – Polypodiaceae
Hyalotricha = *Campyloneurum* – Polypodiaceae
Hyalotrichopteris = *Campyloneurum* – Polypodiaceae
Hydroglossum = *Lygodium* – Lygodiaceae
Hymenasplenium – Aspleniaceae
Hymenocystis – Woodsiaceae
Hymenodium = *Elaphoglossum* – Dryopteridaceae
Hymenoglossum = *Hymenophyllum* – Hymenophyllaceae
Hymenolaena = *Woodsia* – Woodsiaceae
Hymenolepis = *Lepisorus* – Polypodiaceae
Hymenophyllopsis = *Cyathea* – Cyatheaceae
Hymenophyllum – Hymenophyllaceae
Hymenostachys = *Trichomanes* – Hymenophyllaceae
Hymenotomia = *Lindsaea* – Lindsaeaceae
Hypochnamys = *Athyrium* – Athyriaceae
Hypodematum – Hypodematiaceae
Hypoderris – Tectariaceae
Hypolepis – Dennstaedtiaceae
Hypopeltis = *Polystichum* – Dryopteridaceae
Hypopterygiopsis = *Selaginella* – Selaginellaceae
Hysterocarpus = *Didymochlaena* – Hypodematiaceae
Idiogramma = *Cerosora* – Pteridaceae
Idiopteris = *Pteris*? – Pteridaceae
Isoëtes – Isoëtaceae
Isoloma = *Lindsaea* – Lindsaeaceae
Ithycaulon = *Saccoloma* – Saccolomataceae
Jamesonia – Pteridaceae
Japanobotrychium = *Botrychium* – Ophioglossaceae
Jenkinsia = *Bolbitis* – Dryopteridaceae
Kaulfussia = *Christensenia* – Marattiaceae
Kaulinia – Polypodiaceae
Kontumia – Polypodiaceae
Kuniwatsukia = *Anisocampium* – Athyriaceae
Lacaussadea = *Polybotrya* – Dryopteridaceae
Lacosteaa = *Trichomanes* – Hymenophyllaceae
Lacosteopsis = *Trichomanes* – Hymenophyllaceae
Lastrea = *Dryopteris* – Dryopteridaceae (This genus was applied to species belonging to a number of genera, most notably genera of *Thelypteridaceae*)

Lastreopsis – Dryopteridaceae
Lateristachys = *Lycopodiella* – Lycopodiaceae
Lathyropteris = *Pteris* – Pteridaceae
Lecanium = *Lecanopteris* – Polypodiaceae
Lecanolepis = *Trichomanes* – Hymenophyllaceae
Lecanopteris – Polypodiaceae
Lellingeria – Polypodiaceae
Lemapteris = *Pteris* – Pteridaceae
Lemma = *Marsilea* – Marsileaceae
Leummaphyllum – Polypodiaceae
Lenda = *Tectaria* – Tectariaceae
Lepicystis = *Pleopeltis* – Polypodiaceae
Lepidocaulon = *Histiopteris* – Dennstaedtiaceae
Lepidogrammitis = *Leummaphyllum* – Polypodiaceae

<i>Lepidomicrosorium</i>	– Polypodiaceae	<i>Marginaria</i> = <i>Pleopeltis</i> – Polypodiaceae
<i>Lepidoneuron</i>	= <i>Nephrolepis</i> – Lomariopsidaceae	<i>Marginariopsis</i> = <i>Pleopeltis</i> – Polypodiaceae
<i>Lepidotis</i>	= <i>Lycopodium</i> – Lycopodiaceae	<i>Marsiglia</i> = <i>Marsilea</i> – Marsileaceae
<i>Lepisorus</i>	– Polypodiaceae	<i>Marsilea</i> – Marsileaceae
<i>Leptochilus</i>	– Polypodiaceae	<i>Maschalosorus</i> = <i>Trichomanes</i> – Hymenophyllaceae
<i>Leptocionium</i>	= <i>Hymenophyllum</i> – Hymenophyllaceae	<i>Mattonia</i> – Matoniaceae
<i>Leptogramma</i>	= <i>Cyclosorus</i> – Thelypteridaceae	<i>Matteuccia</i> – Onocleaceae
<i>Leptolepia</i>	– Dennstaedtiaceae	<i>Maxonia</i> – Dryopteridaceae
<i>Leptolepidium</i>	= <i>Cheilanthes</i> – Pteridaceae	<i>Mecodium</i> = <i>Hymenophyllum</i> – Hymenophyllaceae
<i>Leptoleuria</i>	= <i>Nephrolepis</i> – Lomariopsidaceae	<i>Mecosorus</i> = <i>Grammitis</i> – Polypodiaceae
<i>Leptopteris</i>	– Osmundaceae	<i>Megalastrum</i> – Dryopteridaceae
<i>Leptorumohra</i>	– Dryopteridaceae	<i>Melpomene</i> – Polypodiaceae
<i>Leptostegia</i>	= <i>Onychium</i> – Pteridaceae	<i>Meniscium</i> = <i>Cyclosorus</i> – Thelypteridaceae
<i>Leucomanes</i>	= <i>Trichomanes</i> – Hymenophyllaceae	<i>Menisorus</i> = <i>Cyclosorus</i> – Thelypteridaceae
<i>Leucostegia</i>	– Hypodematiaceae	<i>Meringium</i> = <i>Hymenophyllum</i> – Hymenophyllaceae
<i>Leucotrichum</i>	– Polypodiaceae	<i>Merinthosorus</i> = <i>Aglaomorpha</i> – Polypodiaceae
<i>Lindsaea</i>	– Lindsaeaceae	<i>Mertensia</i> = <i>Sticherus</i> – Gleicheniaceae
<i>Lindsaenium</i>	= <i>Lindsaea</i> – Lindsaeaceae	<i>Mesochlaena</i> = <i>Thelypteris?</i> – Thelypteridaceae
<i>Lindsayopsis</i>	= <i>Odontosoria</i> – Lindsaeaceae	<i>Mesoneuron</i> = <i>Thelypteris</i> – Thelypteridaceae
<i>Lithostegia</i>	– Dryopteridaceae	<i>Mesophlebion</i> = <i>Cyclosorus</i> – Thelypteridaceae
<i>Litobrochia</i>	= <i>Pteris</i> – Pteridaceae	<i>Mesopteris</i> = <i>Cyclosorus</i> – Thelypteridaceae
<i>Litolobium</i>	= <i>Dennstaedtia</i> – Dennstaedtiaceae	<i>Mesosorus</i> = <i>Sticherus</i> – Gleicheniaceae
<i>Llavea</i>	– Pteridaceae	<i>Mesothema</i> = <i>Blechnum</i> – Blechnaceae
<i>Lomagramma</i>	– Dryopteridaceae	<i>Metapolypodium</i> = <i>Goniophlebium</i> – Polypodiaceae
<i>Lomaphlebia</i>	= <i>Grammitis</i> – Polypodiaceae	<i>Metathelypteris</i> = <i>Thelypteris</i> – Thelypteridaceae
<i>Lomaria</i>	= <i>Blechnum</i> – Blechnaceae	<i>Metaxya</i> – Metaxyaceae
<i>Lomarium</i>	= <i>Blechnum</i> – Blechnaceae	<i>Mickelia</i> – Dryopteridaceae
<i>Lomariobotrys</i>	= <i>Stenochlaena</i> – Blechnaceae	<i>Microbrochis</i> = <i>Tectaria</i> – Tectariaceae
<i>Lomariopsis</i>	– Lomariopsidaceae	<i>Microchlaena</i> = <i>Anisocampium</i> – Athyriaceae
<i>Lonchitis</i>	– Lonchitidaceae	<i>Microgonium</i> = <i>Trichomanes</i> – Hymenophyllaceae
<i>Lophidium</i>	= <i>Schizaea</i> – Schizaeaceae	<i>Microgramma</i> – Polypodiaceae
<i>Lophodium</i>	= <i>Dryopteris</i> – Dryopteridaceae	<i>Microlepia</i> – Dennstaedtiaceae
<i>Lopholepis</i>	= <i>Microgramma</i> – Polypodiaceae	<i>Microphlebodium</i> = <i>Polypodium</i> – Polypodiaceae
<i>Lophosoria</i>	– Dicksoniaceae	<i>Micropodium</i> = <i>Asplenium</i> – Aspleniaceae
<i>Lorinseria</i>	= <i>Woodwardia</i> – Blechnaceae	<i>Micropolypodium</i> – Polypodiaceae
<i>Lotzea</i>	= <i>Diplazium</i> – Athyriaceae	<i>Micropteris</i> = <i>Grammitis</i> – Polypodiaceae
<i>Loxogramme</i>	– Polypodiaceae	<i>Microschizaea</i> = <i>Schizaea</i> – Schizaeaceae
<i>Loxoma</i>	= <i>Loxsoma</i> (printing error corrected by Hooker, 1838) – Loxsomataceae	<i>Microsorum</i> – Polypodiaceae
<i>Loxoscaphe</i>	= <i>Asplenium</i> – Aspleniaceae	<i>Microstaphyla</i> = <i>Elaphoglossum</i> – Dryopteridaceae
<i>Loxsoma</i>	– Loxsomataceae	<i>Microstegia</i> = <i>Diplazium</i> – Athyriaceae
<i>Loxsomopsis</i>	– Loxsomataceae	<i>Microstegnus</i> = <i>Cyathea</i> – Cyatheaceae
<i>Luerssenia</i>	= <i>Tectaria</i> – Tectariaceae	<i>Microterus</i> = <i>Selliguea</i> – Polypodiaceae
<i>Luisma</i>	– Polypodiaceae	<i>Microtrichomanes</i> = <i>Hymenophyllum</i> – Hymenophyllaceae
<i>Lunathyrium</i>	= <i>Deparia</i> – Athyriaceae	<i>Mildella</i> – Pteridaceae
<i>Lycopodiastrum</i>	= <i>Lycopodium</i> – Lycopodiaceae	<i>Mohria</i> = <i>Anemia</i> – Anemiaceae
<i>Lycopodiella</i>	– Lycopodiaceae	<i>Monachosorella</i> = <i>Monachosorum</i> – Dennstaedtiaceae
<i>Lycopodioides</i>	= <i>Selaginella</i> – Selaginellaceae	<i>Monachosorum</i> – Dennstaedtiaceae
<i>Lycopodium</i>	– Lycopodiaceae	<i>Monochlaena</i> = <i>Didymochlaena</i> – Dryopteridaceae
<i>Lygodictyon</i>	= <i>Lygodium</i> – Lygodiaceae	<i>Monogonia</i> = <i>Thelypteris</i> – Thelypteridaceae
<i>Lygodium</i>	– Lygodiaceae	<i>Monogramma</i> – Pteridaceae
<i>Macroglenia</i>	= <i>Trichomanes</i> – Hymenophyllaceae	<i>Monomelangium</i> = <i>Diplazium</i> – Athyriaceae
<i>Macroglossum</i>	= <i>Angiopteris</i> – Marattiaceae	<i>Mortoniopteris</i> = <i>Trichomanes</i> – Hymenophyllaceae
<i>Macroplethus</i>	= <i>Lepisorus</i> – Polypodiaceae	<i>Muelleria</i> = <i>Trichomanes</i> – Hymenophyllaceae
<i>Macrostoma</i>	= <i>Christensenia</i> – Marattiaceae	<i>Myriodon</i> = <i>Hymenophyllum</i> – Hymenophyllaceae
<i>Macrothelypteris</i>	– Thelypteridaceae	<i>Myriopteris</i> = <i>Cheilanthes</i> – Pteridaceae
<i>Mankyua</i>	= Ophioglossaceae	<i>Myriotheca</i> = <i>Marattia</i> – Marattiaceae
<i>Marattia</i>	– Marattiaceae	<i>Myrmecophila</i> = <i>Lecanopteris</i> – Polypodiaceae

- Myrmecopteris* = *Lecanopteris* – Polypodiaceae
Myrmecostylum = *Hymenophyllum* – Hymenophyllaceae
Nannothelypteris = *Thelypteris* – Thelypteridaceae
Negripteris = *Aleuritopteris* – Pteridaceae
Nematopera = *Peranema* – Dryopteridaceae
Nematopteris – Polypodiaceae
Neoathyrium = *Cornopteris* – Athyriaceae
Neochiropoteris – Polypodiaceae
Neolepisorus – Polypodiaceae
Neoniphopsis = *Pyrrosia* – Polypodiaceae
Neotriblemma = *Deparia* – Athyriaceae
Neottopteris = *Asplenium* – Aspleniaceae
Nephelea = *Alsophila* – Cyatheaceae
Nephopteris – Pteridaceae
Nephrodium = *Dryopteris* (type: *N. filix-mas* (L.) Rich., here designated) – Dryopteridaceae (This genus has in the past been applied to species belonging to a wide range of genera. *Nephrodium filix-mas* is mentioned in the protologue and is therefore the best type candidate).
Nephrolepis – Nephrolepidaceae
Nesolindsaea – Lindsaeaceae
Nesopteris = *Trichomanes* – Hymenophyllaceae
Nesoris = *Pyrrosia* – Polypodiaceae
Neurocallis = *Pteris* – Pteridaceae
Neurodium = *Pleopeltis* – Polypodiaceae
Neogramma = *Hemionitis* – Pteridaceae
Neuromanes = *Trichomanes* – Hymenophyllaceae
Neuronia = *Oleandra* – Oleandraceae
Neurophyllum = *Trichomanes* – Hymenophyllaceae
Neuroplatyceros = *Platycerium* – Polypodiaceae
Neuropteris = *Saccoloma* – Dennstaedtiaceae
Neurosoria = *Cryptogramma* – Pteridaceae
Neurosorus = *Coniogramme* – Pteridaceae
Niphidium – Polypodiaceae
Niphobolus = *Pyrrosia* – Polypodiaceae
Niphopsis = *Pyrrosia* – Polypodiaceae
Nistarika = *Leptochilus* – Polypodiaceae
Nothochaena = *Notholaena* – Pteridaceae
Notholaena – Pteridaceae
Nothoperanema = *Dryopteris* – Dryopteridaceae
Notogramme = *Coniogramme* – Pteridaceae
Notolepeum = *Asplenium* – Aspleniaceae
Ochlogramma = *Diplazium* – Athyriaceae
Ochropteris = *Pteris* – Pteridaceae
Odontoloma = *Lindsaea* – Lindsaeaceae
Odontomanes = *Trichomanes* – Hymenophyllaceae
Odontopteris = *Lygodium* – Lygodiaceae
Odontosoria – Lindsaeaceae
Oenotrichia – Dennstaedtiaceae
Oeosporangium = *Cheilanthes* – Pteridaceae
Oetosis = *Pyrrosia* – Polypodiaceae
Oleandra – Oleandraceae
*Oleandropsis** – Polypodiaceae
Olfersia – Dryopteridaceae
Oligocampia = *Athyrium* – Athyriaceae
Onoclea – Onocleaceae
Onocleopsis – Onocleaceae
Onopteris = *Asplenium* – Aspleniaceae
Onychium – Pteridaceae
Oochlamys = *Thelypteris?* – Thelypteridaceae
Ophiala = *Helminthostachys* – Ophioglossaceae
Ophioderma = *Ophioglossum* – Ophioglossaceae
Ophioglossum – Ophioglossaceae
Ophiopteris = *Oleandra* – Oleandraceae
Oreogrammitis – Polypodiaceae
Oreopteris = *Thelypteris* – Thelypteridaceae
Ormoloma = *Lindsaea* – Lindsaeaceae
Ormopteris = *Pellaea* – Pteridaceae
Ornithopteris = *Anemia* – Anemiaceae
*Orthiopteris** (= *Saccoloma?*) – Saccolomataceae
Orthogramma = *Blechnum* – Blechnaceae
Osmolindsaea – Lindsaeaceae
Osmunda – Osmundaceae
Osmundastrum – Osmundaceae
Osmundopteris = *Botrychium* – Ophioglossaceae
Othonoloma = *Cheilanthes* – Pteridaceae
Oxygenium = *Diplazium* – Athyriaceae
Pachyderris = *Tectaria* – Tectariaceae
Pachyloma = *Hymenophyllum* – Hymenophyllaceae
Pachyleuria = *Davallia* – Davalliaceae
Paesia – Dennstaedtiaceae
Palhinhaea = *Lycopodiella* – Lycopodiaceae
Paltonium = *Pleopeltis* – Polypodiaceae
Panicularia = *Thyrsopteris* – Thelypteridaceae
Papuapteris = *Polystichum* – Dryopteridaceae
Parablechnum = *Blechnum* – Blechnaceae
*Paraceterach** – Pteridaceae
Paradavalloides = *Davalloides* – Davalliaceae
Paradennstaedtia = *Dennstaedtia* – Dennstaedtiaceae
Paragramma – Polypodiaceae
Paragymnopteris – Pteridaceae
Parahemionitis = *Hemionitis* – Pteridaceae
Paraleptochilus = *Leptochilus* – Polypodiaceae
Parapolystichum = *Lastreopsis* – Dryopteridaceae
Paraselliguea – Polypodiaceae
Parasorus = *Davallia* – Davalliaceae
Parathelypteris = *Thelypteris* – Thelypteridaceae
Parathyrium = *Deparia* – Athyriaceae
Parestia = *Davallia* – Davalliaceae
Parkeria = *Ceratopteris* – Pteridaceae
Patanema = *Tectaria* – Tectariaceae
Patania = *Dennstaedtia* – Dennstaedtiaceae
Pecluma – Polypodiaceae
Pelazoneuron = *Cyclosorus* – Thelypteridaceae
Pellaea – Pteridaceae
Pellaeopsis = *Pellaea* – Pteridaceae
Peltapteris = *Elaphoglossum* – Dryopteridaceae
Peltochaena = *Polystichum* – Dryopteridaceae
Pentagramma – Pteridaceae
Pentarhizidium – Onocleaceae
*Peranema** = *Dryopteris?* – Dryopteridaceae
Pericottis = *Lindsaea* – Lindsaeaceae
Peripteris = *Pteris* – Pteridaceae
Pessopteris = *Niphidium* – Polypodiaceae
Phanerophlebia – Dryopteridaceae

Phanerophlebiopsis = *Arachniodes* – Dryopteridaceae
Phanerosorus – Matoniaceae
Phegopteris – Thelypteridaceae
Phlebiogonium = *Tectaria* – Tectariaceae
Phlebiophyllum = *Trichomanes* – Hymenophyllaceae
Phlebodium – Polypodiaceae
Phlegmariurus = *Huperzia* – Lycopodiaceae
Phorolobus = *Cryptogramma* – Pteridaceae
Photinopteris = *Aglaomorpha* – Polypodiaceae
Phyllitis = *Asplenium* – Aspleniaceae
Phyllitopsis = *Asplenium* – Aspleniaceae
Phylloglossum = *Huperzia* – Lycopodiaceae
Phymatodes = *Phymatosorus* – Dipteridaceae
Phymatopsis = *Phymatopteris* – Polypodiaceae
Phymatopteris – Polypodiaceae
Phymatosorus – Polypodiaceae
Physematum = *Woodsia* – Woodsiaceae
Pichisermolia = *Phymatopteris* – Polypodiaceae
Pilularia – Marsileaceae
Pinonia = *Cibotium* – Cibotiaceae
Pityrogramma – Pteridaceae
Plagiogyria – Plagiogyriaceae
Plananthus = *Huperzia* – Lycopodiaceae
Platycerium – Polypodiaceae
Platygyria = *Lepisorus* – Polypodiaceae
Platyloma = *Pellaea* – Pteridaceae
Platzoma = *Pteris* – Pteridaceae
Platyaenia = *Taenitis* – Pteridaceae
Plecosorus = *Polystichum* – Dryopteridaceae
Plenasium = *Osmunda* – Osmundaceae
Pleocnemia* – Tectariaceae
Pleopeltis – Polypodiaceae
Plesioneuron = *Cyclosorus* – Thelypteridaceae
Pleuridium = *Niphidium* – Polypodiaceae
Pleuroderris = *Tectaria* – Tectariaceae
Pleurofossa = *Monogramma* – Pteridaceae
Pleurogramme = *Cochlidium* – Polypodiaceae
Pleuromanes = *Trichomanes* – Hymenophyllaceae
Pleurosoriopsis – Polypodiaceae
Pleurosorus = *Asplenium* – Aspleniaceae
Pneumatopteris = *Cyclosorus* – Thelypteridaceae
Podeilema = *Peranema* – Dryopteridaceae
Podopeltis = *Tectaria* – Tectariaceae
Podosorus – Polypodiaceae
Poecilopteris = *Bolbitis* – Dryopteridaceae
Poikilopteris = *Bolbitis* – Dryopteridaceae
Polybotrya – Dryopteridaceae
Polycarpium = *Pyrrosia* – Dryopteridaceae
Polydictyum = *Tectaria* – Tectariaceae
Polygramma = *Plagiogyria* – Plagiogyriaceae
Polyphlebium (= *Trichomanes*) – Hymenophyllaceae
Polypodiastrum = *Goniophlebium* – Polypodiaceae
Polypodiodes = *Goniophlebium* – Polypodiaceae
Polypodiopsis = *Selliguea* – Polypodiaceae
Polypodiopteris – Polypodiaceae
Polypodium – Polypodiaceae
Polystichopsis – Dryopteridaceae
Polystichum – Dryopteridaceae

Polytaenium – Pteridaceae
Porpaea = *Polystichum* – Dryopteridaceae
Prionopteris = *Matonia* – Matoniaceae
Proferea = *Thelypteris* – Thelypteridaceae
Pronephrium = *Cyclosorus* – Thelypteridaceae
Prosaptia – Polypodiaceae
Protangiopteris = *Angiopteris* – Marattiaceae
Protolindsaya = *Tapeinidium* – Lindsaeaceae
Protomarattia = *Angiopteris* – Marattiaceae
Protowoodsia = *Woodsia* – Woodsiaceae
Psammiosorus* – Tectariaceae
Pseudathyrium = *Athyrium* – Athyriaceae
Pseudocolysis = *Pleopeltis* – Polypodiaceae
Pseudocyclosorus = *Cyclosorus* – Thelypteridaceae
Pseudocystopteris = *Athyrium* – Athyriaceae
Pseudodiphasium = *Lycopodium* – Lycopodiaceae
Pseudodrynaria = *Aglaomorpha* – Polypodiaceae
Pseudolycopodiella = *Lycopodiella* – Lycopodiaceae
Pseudolycopodium = *Lycopodium* – Lycopodiaceae
Pseudomecodium = *Hymenophyllum* – Hymenophyllaceae
Pseudophegopteris – Thelypteridaceae
Pseudotectaria = *Tectaria* – Tectariaceae
Psidopodium = *Dryopteris* – Dryopteridaceae
Psilodochea = *Angiopteris* – Marattiaceae
Psilogramme = *Jamesonia* – Pteridaceae
Psilotum – Psilotaceae
Psomiocarpa – Tectariaceae
Psygnum = *Aglaomorpha* – Polypodiaceae
Pteretis = *Matteuccia* – Onocleaceae
Pteridanetium = *Anetium* – Pteridaceae
Pteridella = *Pellaea* – Pteridaceae
Pteridium – Dennstaedtiaceae
Pteridoblechnum* (= *Blechnum*?) – Blechnaceae
Pteridrys – Tectariaceae
Pteriglyphis = *Diplazium* – Athyriaceae
Pterilis = *Matteuccia* – Onocleaceae
Pterinodes = *Onoclea* – Onocleaceae
Pteris – Pteridaceae
Pteromanes = *Trichomanes* – Hymenophyllaceae
Pteropsis = *Pyrrosia* – Polypodiaceae
Pterozonium – Pteridaceae
Ptilophyllum = *Trichomanes* – Hymenophyllaceae
Ptilopteris = *Monachosorum* – Dennstaedtiaceae
Ptisana – Marattiaceae
Ptychomanes = *Hymenophyllum* – Hymenophyllaceae
Ptychophyllum = *Hymenophyllum* – Hymenophyllaceae
Pycnodoria = *Pteris* – Pteridaceae
Pycnoloma = *Selliguea* – Polypodiaceae
Pycnopteris = *Dryopteris* – Dryopteridaceae
Pyrrosia – Polypodiaceae
Pyxidaria = *Trichomanes* – Hymenophyllaceae
Quercifilix = *Tectaria* – Tectariaceae
Radiogrammitis – Polypodiaceae
Radiovittaria – Pteridaceae
Ragatelus = *Trichomanes* – Hymenophyllaceae
Ragiopteris = *Onoclea* – Onocleaceae
Ramondia = *Lygodium* – Lygodiaceae

- Reediella* = *Trichomanes* – Hymenophyllaceae
Regnellidium – Marsileaceae
Revwattsia – Dryopteridaceae
Rhachidosorus – Rhachidosoraceae
Rheopteris – Pteridaceae
Rhipidopteris = *Elaphoglossum* – Dryopteridaceae
Rhizoglossum = *Ophioglossum* – Ophioglossaceae
Rhizosperma = *Azolla* – Salviniaceae
Rhizomatopteris = *Cystopteris* – Cystopteridaceae
Riedlea = *Onoclea* – Onocleaceae
Ripidium = *Schizaea* – Schizaeaceae
Rosenstockia = *Hymenophyllum* – Hymenophyllaceae
Rumohra – Dryopteridaceae
Saccoloma – Saccolomataceae
Sadleria (= *Blechnum*?) – Blechnaceae
Saffordia = *Trachypteris* – Pteridaceae
Sagenia = *Tectaria* – Tectariaceae
Salpichlaena (= *Blechnum*?) – Blechnaceae
Salpiglaena = *Salpichlaena* – Blechnaceae
Salpinchlaena = *Salpichlaena* – Blechnaceae
Salvinia – Salviniaceae
Sambirania = *Lindsaea* – Lindsaeaceae
Saxiglossum = *Pyrrosia* – Polypodiaceae
Sceptridium = *Botrychium* – Ophioglossaceae
Schaffneria = *Asplenium* – Aspleniaceae
Schellolepis = *Goniophlebium* – Polypodiaceae
Schizaea – Schizaeaceae
Schizocaena = *Cyathea* – Cyatheaceae
Schizogramma = *Hemionitis*? – Pteridaceae
Schizolegnia = *Lindsaea* – Lindsaeaceae
Schizolepton = *Taenitis* – Pteridaceae
Schizoloma = *Lindsaea* – Lindsaeaceae
Schizopteris = *Pteris* – Pteridaceae
Schizostege = *Pteris* – Pteridaceae
Scleroglossum – Polypodiaceae
Scoliosorus – Pteridaceae
Scolopendrium = *Asplenium* – Aspleniaceae
Scyphofilix = *Microlepia* – Dennstaedtiaceae
Scypholepia = *Microlepia* – Dennstaedtiaceae
Scyphopteris = *Microlepia* – Dennstaedtiaceae
Scyphularia = *Davallia* – Davalliaceae
Selaginella – Selaginellaceae
Selenodesmium = *Trichomanes* – Hymenophyllaceae
Selliguea – Polypodiaceae
Serpocaulon – Polypodiaceae
Serpillopsis = *Hymenophyllum* – Hymenophyllaceae
Sinephropteris = *Asplenium* – Aspleniaceae
Sinopteris = *Cheilanthes* – Pteridaceae
Sitobolium = *Dennstaedtia* – Dennstaedtiaceae
Sitolobium = *Dennstaedtia* – Dennstaedtiaceae
Solanopteris = *Microgramma* – Polypodiaceae
Sorolepidium = *Polystichum* – Dryopteridaceae
Soromanes = *Polybotrya* – Dryopteridaceae
Spathepteris = *Anemia* – Anemiaceae
Sphaerocionium = *Hymenophyllum* – Hymenophyllaceae
Sphaeropteris – Cyatheaceae
Sphaerostephanos = *Cyclosorus* – Thelypteridaceae
Sphaerostichum = *Pyrrosia* – Polypodiaceae
Sphenomeris – Lindsaeaceae
Spheroidea = *Pilularia* – Marsileaceae
Spicanta = *Blechnum* – Blechnaceae
Spicantopsis = *Blechnum* – Blechnaceae
Spinulum = *Lycopodium* – Lycopodiaceae
Stachygynandrum = *Selaginella* – Selaginellaceae
Steenisioblechnum = *Blechnum* – Blechnaceae
Stegania = *Blechnum* – Blechnaceae
Stegnogramma = *Cyclosorus* – Thelypteridaceae
Steiropteris = *Cyclosorus* – Thelypteridaceae
Stenochlaena (= *Blechnum*?) – Blechnaceae
Stenochlamys = *Davallia*? – Davalliaceae
Stenofilix = *Cochlidium* – Polypodiaceae
Stenolepia – Dryopteridaceae
Stenolobus = *Davallia* – Davalliaceae
Stenoloma = *Odontosoria* – Lindsaeaceae
Stenosemia = *Tectaria* – Tectariaceae
Stibasia = *Marattia* – Marattiaceae
Sticherus – Gleicheniaceae
Stigmatopteris – Dryopteridaceae
Stormesia = *Asplenium* – Aspleniaceae
Stromatopteris – Gleicheniaceae
Struthiopteris = *Blechnum* – Blechnaceae
Stylites = *Isoëtes* – Isoëtaceae
Symphegium = *Lindsaea* – Lindsaeaceae
Synamnia – Polypodiaceae
Synaphlebium = *Lindsaea* – Lindsaeaceae
Syneuron - *Cyclosorum* – Thelypteridaceae
Syngramma – Pteridaceae
Syngrammatopsis = *Pterozonium* – Pteridaceae
Synochlamys = *Pellaea* – Pteridaceae
Taeniosis = *Vittaria* – Pteridaceae
Taeniopteris = *Vittaria* – Pteridaceae
Taenitis – Pteridaceae
Tapeinidium – Lindsaeaceae
Tarachia = *Asplenium* – Aspleniaceae
Taschneria = *Trichomanes* – Hymenophyllaceae
Tectaria – Tectariaceae
Tectaridium = *Tectaria* ? – Tectariaceae
Tegularia = *Didymochlaena* – Dryopteridaceae
Teleozoma = *Ceratopteris* – Pteridaceae
Teratophyllum – Dryopteridaceae
Terpsichore – Polypodiaceae
Tetralasma = *Hymenophyllum* – Hymenophyllaceae
Thamnopteris = *Asplenium* – Aspleniaceae
Thayeria = *Aglaomorpha* – Polypodiaceae
Thelypteris – Thelypteridaceae
Themelium – Polypodiaceae
Thylacopteris – Polypodiaceae
Thyrsopteris – Thyspteridaceae
Thysanobotrya = *Alsophila* – Cyatheaceae
Thysanosoria – Lomariopsidaceae
Tmesipteris – Psilotaceae
Todea – Osmundaceae
Tomophyllum – Polypodiaceae
Toppingia = *Thelypteris* – Thelypteridaceae
Toxopteris = *Syngramma* – Pteridaceae
Trachypremnon = *Cyathea* – Cyatheaceae

Trachypteris – Pteridaceae
Tragostolon = *Davallia* – Davalliaceae
Triblemma = *Deparia* – Athyriaceae
Trichiocarpa = *Tectaria* – Tectariaceae
Trichiogramme = *Syngramma* – Pteridaceae
Trichipteris = *Cyathea* – Cyatheaceae
Trichocyclus = *Woodsia* – Woodsiaceae
Tricholepidium – Polypodiaceae
Trichomanes – Hymenophyllaceae
Trichoneuron = *Lastreopsis* – Dryopteridaceae
Trichopteris = *Cyathea* – Cyatheaceae
Trichosorus = *Alsophila* – Cyatheaceae
Trigonophyllum = *Trichomanes* – Hymenophyllaceae
Trigonospora = *Cyclosorus* – Thelypteridaceae
Triphlebia = *Asplenium* – Aspleniaceae
Triplophyllum – Tectariaceae
Trismeria = *Pityrogramma* – Pteridaceae
Trochopteris = *Anemia* – Anemiaceae

Trogostolon = *Davallia* – Davalliaceae
Tryonella – Pteridaceae
Ugena = *Lygodium* – Lygodiaceae
Urostachys = *Huperzia* – Lycopodiaceae
Vaginularia = *Monogramma* – Pteridaceae
Vallifilix = *Lygodium* – Lygodiaceae
Vandenboschia (= *Trichomanes*) – Hymenophyllaceae
Vittaria – Pteridaceae
Wagneriopteris – Tectariaceae
Weatherbya = *Lemmaphyllum* – Polypodiaceae
Wibelia = *Davallia* – Davalliaceae
Woodsia – Woodsiaceae
Woodwardia – Blechnaceae
Xiphopterella – Polypodiaceae
Xiphopteris = *Cochlidium* – Polypodiaceae
Xyropteris – Lindsaeaceae
Zygophlebia – Polypodiaceae

Appendix 2. Index of fern and lycophyte genera accepted in the linear sequence.

In numerical order of family, in linear order where phylogenies are known, otherwise alphabetically within (sub-)families. Type (T) information is provided.

1. Lycopodiaceae

1.1. Huperzia Bernh., *J. Bot. (Schrader)* 1800(2): 126 (1801).

T.: *Huperzia selago* (L.) Bernh. ex Schrank & Mart. (*Lycopodium selago* L.)

1.2. Lycopodiella Holub, *Preslia* 36: 20 (1964).

T.: *Lycopodiella inundata* (L.) Holub (*Lycopodium inundatum* L.)

1.3. Lycopodium L., *Sp. Pl.* 1100 (1753).

T.: *Lycopodium clavatum* L.

2. Isoëtaceae

2.1. Isoëtes L., *Sp. Pl.* 1100 (1753).

T.: *Isoëtes lacustris* L.

3. Selaginellaceae

3.1. Selaginella P.Beauv., *Prodr.* 101 (1805), *nom. cons.*

T.: *Selaginella spinosa* P.Beauv., *nom. illeg.* = *S. selaginoides* (L.) Link

~~~~~

### **4. Equisetaceae**

**4.1. Equisetum** L., *Sp. Pl.* 2: 1061 (1753).

T.: *Equisetum fluviatile* L.

### **5. Ophioglossaceae**

**5.1. Cheiroglossa** C.Presl, *Suppl. Tent. Pterid.* 56 (1845).

T.: *Cheiroglossa palmata* (L.) C.Presl (*Ophioglossum palmatum* L.)

**5.2. Botrychium** Sw., *J. Bot. (Schrader)* 1800(2): 8 (1801).

T.: *Botrychium lunaria* (L.) Sw. (*Osmunda lunaria* L.)

**5.3. Helminthostachys** Kaulf., *Enum. Filic.* 28 (1824).

T.: *Helminthostachys dulcis* Kaulf., *nom. illeg.* = *H. zeylanica* (L.) Hook.

**5.4. Mankyua** B.-Y.Sun, M.H.Kim & C.H.Kim, *Taxon* 50: 1020 (2002).

T.: *Mankyua chejuense* B.-Y.Sun, M.H.Kim & C.H.Kim

**5.5. Ophioglossum** L., *Sp. Pl.* 1062 (1753).

T.: *Ophioglossum vulgatum* L.

### **6. Psilotaceae**

**6.1. Psilotum** Sw., *J. Bot. (Schrader)* 1800(2): 8 (1801).

T.: *Psilotum triquetrum* Sw., *nom. illeg.* = *P. nudum* (L.) P.Beauv.

**6.2. Tmesipteris** Bernh., *J. Bot. (Schrader)* 1800(2): 131 (1801).

T.: *Tmesipteris tannensis* (Spreng.) Bernh. (*Lycopodium tannense* Spreng.)

### **7. Marattiaceae**

**7.1. Danaea** Sm., *Mém. Acad. Roy. Sci. Turin* 5: 420. t. 9, f. 11 (1793), *nom. cons.*

T.: *Danaea nodosa* (L.) Sm. (*Acrostichum nodosum* L.)

**7.2. Eupodium** J.Sm., *J. Bot. (Hooker)* 4: 190 (1841).

T.: *Eupodium kaulfussii* (J.Sm. ex Hook.) J.Sm. ex Hook. (*Marattia kaulfussii* J.Sm. ex Hook.)

**7.3. Ptisana** Murdock, *Taxon* 57(3): 744 (2008).

T.: *Ptisana salicina* (Sm.) Murdock (*Marattia salicina* Sm.)

**7.4. Christensenia** Maxon, *Proc. Biol. Soc. Washington* 18: 239 (1905). Substitute name for *Kaulfussia* Blume (1828), *non Kaulfussia* Nees (1820).

T.: *Christensenia aesculifolia* (Blume) Maxon (*Aspidium aesculifolium* Blume)

**7.5. Angiopteris** Hoffm., *Commentat. Soc. Regiae Sci. Gott.* 12 (Cl. Phys.): 29 (1796), *nom. cons.*, *non Angiopteris* Adanson (1763), *nom. rej.* (= *Onoclea*).

T.: *Angiopteris erecta* (G. Forst.) Hoffm. (*Polypodium erectum* G. Forst.)

**7.6. Marattia** Sw., *Prodr.* 8 (1788).

T.: *Marattia alata* Sw.

## 8. Osmundaceae

**8.1. Osmundastrum** C. Presl, *Gefässbündel Farrn* 18 (1847).

T.: *Osmundastrum cinnamomeum* (L.) C. Presl (*Osmunda cinnamomea* L.)

**8.2. Leptopteris** C. Presl, *Suppl. Tent. Pterid.* 70 (1845), *non Leptopteris* Blume (1850).

T.: *Leptopteris hymenophylloides* (A. Rich.) C. Presl (*Todea hymenophylloides* A. Rich.)

**8.3. Todea** Willd. ex Bernh., *J. Bot. (Schrader)* 1800(2): 126 (1801).

T.: *Todea africana* Willd. ex Bernh., *nom. illeg.* = *T. barbara* (L.) T. Moore

**8.4. Osmunda** L., *Sp. Pl.* 1063 (1753).

T.: *Osmunda regalis* L.

## 9. Hymenophyllaceae

**9.1. Hymenophyllum** Sm., *Mém. Acad. Roy. Sci. Turin* 5: 418. t. 9(8) (1793).

T.: *Hymenophyllum tunbrigense* (L.) Sm. (*Trichomanes tunbrigense* L.)

**9.2. Cephalomanes** C. Presl, *Hymenophyllaceae* 17. t. 5 (1843).

T.: *Cephalomanes atrovirens* C. Presl

**9.3. Abrodictyum** C. Presl, *Hymenophyllaceae* 20. t. 7 (1843).

T.: *Abrodictyum cumingii* C. Presl

**9.4. Trichomanes** L., *Sp. Pl.* 1097 (1753), *nom. cons.*, *non Trichomanes* Hill (1757, = *Asplenium*).

T.: *Trichomanes crispum* L., *typ. cons.*

**9.5. Callistopteris** Copel., *Occas. Pap. Bernice Pauahi Bishop Mus.* 14: 49 (1938).

T.: *Callistopteris apiifolia* (C. Presl) Copel. (*Trichomanes apiifolium* C. Presl)

**9.6. Polypblegium** Copel., *Philipp. J. Sci.* 67: 55 (1938). Substitute name for *Phlebiophyllum* Bosch (1861), *non Phlebophyllum* Nees (1832).

T.: *Polyphlegium venosum* (R. Br.) Copel. (*Trichomanes venosum* R. Br.).

**9.7. Didymoglossum** Desv., *Mém. Soc. Linn. Paris* 6: 330 (1827).

T.: *Didymoglossum muscoides* (Sw.) Desv. (*Trichomanes muscoides* Sw.)

**9.8. Vandenboschia** Copel., *Philipp. J. Sci.* 67: 51 (1938).

T.: *Vandenboschia radicans* (Sw.) Copel. (*Trichomanes radicans* Sw.)

**9.9. Crepidomanes** C. Presl, *Epimel. Bot.* 258 (1851).

T.: *Crepidomanes intramarginale* (Hook. & Grev.) C. Presl (*Trichomanes intramarginale* Hook. & Grev.)

## 10. Gleicheniaceae

**10.1. Diplopterygium** (Diels) Nakai, *Bull. Natl. Sci. Mus. Tokyo* 29: 47 (1950).

*Gleichenia* subgenus *Mertensia* section *Diplopterygium* Diels in Engler & Prantl, *Nat. Pflanzenfam.* 1(4): 353 (1900).

T.: *Diplopterygium glaucum* (Thunb. ex Houtt.) Nakai (*Polypodium glaucum* Thunb. ex Houtt.)

**10.2. Dicranopteris** Bernh., *Neues J. Bot.* 1(2): 38 (1806), *non Dicranopteris* Zalessky (1937, fossil fern).

T.: *Dicranopteris dichotoma* (Thunb.) Bernh. (*Polypodium dichotomum* Thunb.)

Substitute name for *Mertensia* Willdenow (1804), *non Mertensia* Roth, *nom. cons.* (1797)

**10.3. Gleichenella** Ching, *Sunyatsenia* 5: 276 (1940).

T.: *Gleichenella pectinata* (Willd.) Ching (*Mertensia pectinata* Willd.)

**10.4. Sticherus** C. Presl, *Tent. Pterid.* 51 (1836).

T.: *Sticherus laevigatus* (Willd.) C. Presl (*Mertensia laevigata* Willd.)

**10.5. Gleichenia** Sm., *Mém. Acad. Roy. Sci. Turin* 5: 419. 1793, *nom. cons.*, *non Gleichenia* Necker (1790 = Dryopteridaceae).

T.: *Gleichenia polypodioides* (L.) Sm. (*Onoclea polypodioides* L.)

**10.6. Stromatopteris** Mett., *Ann. Sci. Nat., Bot. ser. 4.* 15: 84 (1861).

T.: *Stromatopteris moniliformis* Mett.

## 11. Dipteridaceae

**11.1. Cheiropleuria** C.Presl, *Epimel. Bot.* 189 (1851).

T.: *Cheiropleuria bicuspis* (Blume) C.Presl (*Polypodium bicuspe* Blume)

**11.2. Dipteris** Reinw., *Syll. Pl. Nov.* 2: 3 (1825).

T.: *Dipteris conjugata* Reinw.

## 12. Matoniaceae

**12.1. Matonia** R.Br., *Pl. Asiat. Rar. (Wallich)* 1: 16 (1829), non *Matonia* Stephenson & Churchill (1831, = *Elettaria*, Zingiberaceae)

T.: *Matonia pectinata* R.Br.

**12.2. Phanerosorus** Copel., *Philipp. J. Sci., C 3:* 344 (1909).

T.: *Phanerosorus sarmentosus* (Baker) Copel. (*Matonia sarmentosa* Baker)

## 13. Lygodiaceae

**13.1. Lygodium** Sw., *J. Bot. (Schrader)* 1800(2): 7 (1801), *nom. cons.*

T.: *Lygodium scandens* (L.) Sw. (*Ophioglossum scandens* L.)

## 14. Schizaeaceae

**14.1. Actinostachys** Wallich, *Numer. List* 1 (1829).

T.: *Actinostachys digitata* (L.) Wallich (*Acrostichum digitatum* L.)

**14.2. Schizaea** Sm., *Mém. Acad. Roy. Sci. Turin* 5: 419. t. 9, f. 9 (1793), *nom. cons.*

T.: *Schizaea dichotoma* (L.) Sm. (*Acrostichum dichotomum* L.)

## 15. Anemiacae

**15.1. Anemia** Sw., *Syn. Fil. (Swartz)* 6. 1806 (*nom. cons.*), non *Anemia* Nuttall (1838 = *Anemopsis*, Saururaceae)

T.: *Anemia phyllitidis* (L.) Sw. (*Osmunda phyllitidis* L.).

## 16. Marsileaceae

**16.1. Pilularia** L., *Sp. Pl.* 1100 (1753).

T.: *Pilularia globulifera* L.

**16.2. Regnellidium** Lindman, *Ark. Bot.* 3(6): 2 (1904).

T.: *Regnellidium diphyllum* Lindman

**16.3. Marsilea** L., *Sp. Pl.* 2: 1099 (1753), non *Marsilea* Adanson (1763 = liverwort).

T.: *Marsilea quadrifolia* L.

## 17. Salviniaceae

**17.1. Azolla** Lam., *Encycl. (Lamarck)* 1: 343 (1783).

T.: *Azolla filiculoides* Lam.

**17.2. Salvinia** Ség., *Fl. Veron.* 3: 52 (1754).

T.: *Salvinia natans* (L.) All. (*Marsilea natans* L.)

## 18. Thyrsopteridaceae

**18.1. Thyrsopteris** Kunze, *Linnaea* 9: 507 (1835).

T.: *Thyrsopteris elegans* Kunze

## 19. Loxsomataceae

**19.1. Loxsoma** R.Br. ex A.Cunn., *Companion Bot. Mag.* 2: 366 (1837), as '*Loxoma*'. Printing error corrected by Hooker, *Gen. Fil.* ad t. 15 (1838).

T.: *Loxsoma cunninghamii* R.Br. ex A.Cunn.

**19.2. Loxsomopsis** Christ, *Bull. Herb. Boissier ser. 2.* 4: 399 (1904).

T.: *Loxsomopsis costaricensis* Christ

## **20. Culcitaceae**

**20.1. Culcita** C.Presl, *Tent. Pterid.* 135. t. 5(5) (1836).

T.: *Culcita macrocarpa* C.Presl (*Dicksonia culcita* l'Hér.)

## **21. Plagiogyriaceae**

**21.1. Plagiogyria** (Kunze) Mett., *Abh. Senckenberg. Naturf. Ges.* 2: 265 (1858).

*Lomaria* sect. *Plagiogyria* Kunze, *Farnkräuter* 2: 63 (1850).

T.: *Plagiogyria euphlebia* (Kunze) Mett. (*Lomaria euphlebia* Kunze)

## **22. Cibotiaceae**

**22.1. Cibotium** Kaulf., *Berlin. Jahrb. Pharm. Verbundenen Wiss.* 21: 53 (1820).

T.: *Cibotium chamissoi* Kaulf.

## **23. Cyatheaceae**

**23.1. Alsophila** R.Br., *Prodr.* 158 (1810).

T.: *Alsophila australis* R.Br.

**23.2. Cyathea** Sm., *Mém. Acad. Roy. Sci. Turin* 5: 416 (1793).

T.: *Cyathea arborea* (L.) Sm. (*Polypodium arboreum* L.)

**23.3. Gymnosphaera** Blume, *Enum. Pl. Javae* 2: 242. (1828), *non Gymnosphaera* Tassi (1902 = fungus).

T.: *Gymnosphaera glabra* Blume

**23.4. Sphaeropteris** Bernh., *J. Bot. (Schrader)* 1800(2): 122. t. 1(1) (1801), *non Sphaeropteris* Wallich (1830 = *Peranema*).

T.: *Sphaeropteris medullaris* (G.Forst.) Bernh. (*Polypodium medullare* G.Forst.)

## **24. Dicksoniaceae**

**24.1. Calochlaena** (Maxon) R.A.White & M.D.Turner, *Amer. Fern J.* 78: 91 (1988).

*Culcita* subg. *Calochlaena* Maxon, *J. Wash. Acad. Sci.* 12: 458 (1922).

T.: *Calochlaena dubia* (R.Br.) M.D.Turner & R.A.White (*Davallia dubia* R.Br.)

**24.2. Dicksonia** l'Hér., *Sert. Angl.* 30 (1789).

T.: *Dicksonia arborescens* l'Hér.

**24.3. Lophosoria** C.Presl, *Gefässbündel Farrn* 36 (1847).

T.: *Lophosoria pruinata* (Sw.) C.Presl (*Polypodium pruinatum* Sw.)

## **25. Metaxyaceae**

**25.1. Metaxya** C.Presl, *Tent. Pterid.* 59. t. 1(5) (1836).

T.: *Metaxya rostrata* (Kunth) C.Presl (*Aspidium rostratum* Kunth)

## **26. Lonchitidaceae**

**26.1. Lonchitis** L., *Sp. Pl.* 2: 1078 (1753), *non Lonchitis* Bubani (1901 = Orchidaceae)

T.: *Lonchitis hirsuta* L.

## **27. Saccolomataceae**

**27.1. Saccoloma** Kaulf., *Berlin. Jahrb. Pharm. Verbundenen Wiss.* 21: 51 (1820).

T.: *Saccoloma elegans* Kaulf.

**27.2. Orthiopterus** Copel., *Bull. Bernice P. Bishop Mus.* 59: 14 (1929).

T.: *Orthiopterus ferulacea* (T.Moore) Copel. (*Davallia ferulacea* T.Moore)

## **28. Cystodiaceae**

**28.1. Cystodium** J.Sm., *Gen. Fil. (Hooker)* t. 96 (1841), *nom. cons.*, *non Cystodium* Fée (1837, *nom rej.* = lichen)

T.: *Cystodium sorbifolium* (Sm.) J.Sm. (*Dicksonia sorbifolia* Sm.)

## **29. Lindsaeaceae**

**29.1. Sphenomeris** Maxon, *J. Wash. Acad. Sci.* 3: 144 (1913), *nom. cons.*

T.: *Sphenomeris clavata* (L.) Maxon (*Adiantum clavatum* L.)

**29.2. Odontosoria** Fée, *Mém. Foug.*, 5. *Gen. Filic.*: 325 (1852).

T.: *Odontosoria uncinella* (Kunze) Fée (*Davallia uncinella* Kunze) = *O. scandens* (Desv.) C.Chr.

**29.3. Nesolindsaea** Lehtonen & Christenh., *Bot. J. Linn. Soc.* 163: 336 (2010).

T. *Nesolindsaea caudata* (Hook.) Lehtonen & Christenh. (*Lindsaea caudata* Hook.)

**29.4. Osmolindsaea** (K.U.Kramer) Lehtonen & Christenh., *Bot. J. Linn. Soc.* 163: 335 (2010).

*Lindsaea* Dryand. ex Sm. section *Osmolindsaea* K.U.Kramer, *Blumea* 15: 560 (1967).

T.: *Osmolindsaea odorata* (Roxb.) Lehtonen & Christenh. (*Lindsaea odorata* Roxb.)

**29.5. Tapeinidium** (C.Presl) C.Chr., *Index Filic.* 631 (1906).

*Microlepia* subg. *Tapeinidium* C.Presl, *Epimel. Bot.* 96 (1851).

T.: *Tapeinidium pinnatum* (Cav.) C.Chr. (*Davallia pinnata* Cav.)

**29.6. Xyropteris** K.U.Kramer, *Acta Bot. Neerl.* 6: 599 (1958).

T.: *Xyropteris stortii* (Alderw.) K.U.Kramer (*Schizoloma stortii* Alderw.)

**29.7. Lindsaea** Dryander ex Sm., *Mém. Acad. Roy. Sci. Turin* 5: 413. t. 9(4) (1793).

T.: *Lindsaea trapeziformis* Dryander. (= *Lindsaea lancea* (L.) Bedd.)

Note:—The genus name was often incorrectly spelled *Lindsaya* until Copeland (1947) restored the original spelling.

### 30. Dennstaedtiaceae

**30.1. Monachosorum** Kunze, *Bot. Zeitung (Berlin)* 6: 119 (1848).

T.: *Monachosorum davalliooides* Kunze

**30.2. Pteridium** Gled. ex Scop., *Fl. Carniol.* 169 (1760), *nom. cons.*, *non Pteridium* Raf. (1814, = *Pteris*), *nec Pteridium* (Kuetzing) J.Agardh (1898 = red alga).

T.: *Pteridium aquilinum* (L.) Kuhn (*Pteris aquilina* L.)

**30.3. Hypolepis** Bernh., *Neues J. Bot.* 1(2): 34 (1805), *non Hypolepis* Persoon (1807 = Rafflesiaceae), *nec Hypolepis*

P.Beauv. ex Lestiboudois (1819 = Cyperaceae), *nec Hypolepis* Nees (1829 = Poaceae).

T.: *Hypolepis tenuifolia* (G.Forst.) Bernh. ex C.Presl (*Lonchitis tenuifolia* G.Forst.)

**30.4. Paesia** St.-Hil., *Voy. Distr. Diam.* 1: 381 (1833).

T.: *Paesia viscosa* St.-Hil.

**30.5. Blotiella** Tryon, *Contr. Gray Herb.* 191: 96 (1962).

T.: *Blotiella glabra* (Bory) Tryon (*Lonchitis glabra* Bory)

**30.6. Histiopteris** (J.Agardh) J.Sm., *Hist. Fil.* 294 (1875).

*Pteris* sect. *Histiopteris* J.Agardh, *Recens. Spec. Pter.* 76 (1839).

T.: *Histiopteris vespertilionis* (Labill.) J.Sm. (*Pteris vespertilionis* Labill.)

**30.7. Leptolepia** Prantl, *Arbeiten Königl. Bot. Gart. Breslau* 1: 23 (1892).

T.: *Leptolepia novae-zelandiae* (Col.) Mett. ex Diels (*Davallia novae-zelandiae* Col.)

**30.8. Oenotrichia** Copel., *Univ. Calif. Publ. Bot.* 16: 82 (1929).

T.: *Oenotrichia maxima* (E.Fourn.) Copel. (*Leucostegia maxima* E.Fourn.)

**30.9. Dennstaedtia** Bernh., *J. Bot. (Schrader)* 1800(2): 124. t. 1(3) (1801).

T.: *Dennstaedtia flaccida* (G.Forst.) Bernh. (*Trichomanes flacidum* G.Forst.)

**30.10. Microlepia** C.Presl, *Tent. Pterid.* 124. t. 4 (1836).

T.: *Microlepia polypodioides* (Sw.) C.Presl (*Dicksonia polypodioides* Sw.)

### 31. Pteridaceae

**31.1. Llavea** Lag., *Gen. Sp. Pl. (Lagasca)* 33 (1816), *non Llavea* Liebm. (1853 = Salicaceae)

T.: *Llavea cordifolia* Lag.

**31.2. Coniogramme** Fée, *Mém. Foug.*, 5. *Gen. Filic.* 167 (1852), *nom. cons.*).

T.: *Coniogramme javanica* (Blume) Fée (*Gymnogramma javanica* Blume)

**31.3. Cryptogramma** R.Br. in Franklin, *Narr. Journey Polar Sea* 767 (1823).

T.: *Cryptogramma acrostichoides* R.Br.

**31.4. Acrostichum** L., *Sp. Pl.* 2: 1067 (1753).

T.: *Acrostichum aureum* L.

**31.5. Ceratopteris** Brongn., *Bull. Sci. Soc. Philom. Paris* 1821: 186 (1822).

T.: *Ceratopteris thalictroides* (L.) Brongn. (*Acrostichum thalictroides* L.)

**31.6. Actiniopteris** Link, *Fil. Spec.* 79 (1841).

T.: *Actiniopteris radiata* (Sw.) Link (*Asplenium radiatum* Sw.)

- 31.7. Anogramma** Link, *Fil. Spec.* 137 (1841).  
T.: *Anogramma leptophylla* (L.) Link (*Polypodium leptophyllum* L.)
- 31.8. Asplenopsis** Mett. ex Kuhn, *Festschr. 50 Jähr. Jubil. K. Realschule Berlin* 324 (1882).  
T.: *Asplenopsis decipiens* (Mett.) Mett. ex Kuhn (*Gymnogramma decipiens* Mett.)
- 31.9. Austrogramme** E.Fourn., *Ann. Sci. Nat. Bot. ser. 5.* 18: 278 (1873).  
T.: *Austrogramme marginata* (Mett.) E.Fourn. (*Gymnogramma marginata* Mett.)
- 31.10. Cerosora** (Baker) Domin, *Acta Bot. Bohem.* 8: 3 (1929).  
*Gymnogramma* sect. *Cerosora* Baker, *J. Linn. Soc., Bot.* 24: 260 (1887).
- T.: *Cerosora chrysosorum* (Baker) Domin (*Gymnogramma chrysosora* Baker)
- 31.11. Cosentinia** Todaro, *Giorn. Sci. Nat. Econ. Palermo* 1: 219 (1866).  
T.: *Cosentinia vellea* (Aiton) Todaro (*Acrostichum velleum* Aiton)
- 31.12. Jamesonia** Hook. & Grev., *Icon. Filic.* 2: t. 178 (1830).  
T.: *Jamesonia pulchra* Hook. & Grev.
- 31.13. Nephopteris** Lell., *Amer. Fern J.* 56: 180 (1966).  
T.: *Nephopteris maxonii* Lell.
- 31.15. Onychium** Kaulf., *Berlin. Jahrb. Pharm. Verbundenen Wiss.* 21: 45 (1820), *non Onychium* Rheinw. (1825 = *Lecanopteris*), nec *Onychium* Blume (1825 = Orchidaceae).  
T.: *Onychium capense* Kaulf.
- 31.16. Pityrogramma** Link, *Handbuch* 3: 19 (1833).  
T.: *Pityrogramma chrysophylla* (Sw.) Link (*Acrostichum chrysophyllum* Sw.)
- 31.18. Pteris** L., *Sp. Pl.* 2: 1073 (1753), *non Pteris* Gled. ex Scop. (1760 = *Dryopteris*).  
T.: *Pteris longifolia* L.
- 31.19. Pterozonium** Fée, *Mém. Soc. Mus. Hist. Nat. Strasbourg* 4: 202 (1850).  
T.: *Pterozonium reniforme* (Mart.) Fée (*Gymnogramma reniformis* Mart.)
- 31.20. Syngamma** J.Sm., *London J. Bot.* 4: 168 (1845).  
T.: *Syngamma alismifolia* J.Sm.
- 31.21. Taenitis** Willd. ex Schkuhr, *Krypt. Gew.* 1: 21 (1805).  
T.: *Taenitis pteroides* Willd. ex Schkuhr, *nom. illeg.* (= *Pteris blechnoides* Willd.)
- 31.22. Adiantopsis** Fée, *Mém. Foug.*, 5. *Gen. Filic.* 145 (1852).  
T.: *Adiantopsis radiata* (L.) Fée (*Adiantum radiatum* L.)
- 31.23. Aleuritopteris** Fée, *Mém. Foug.*, 5. *Gen. Filic.* 153 (1852).  
T.: *Aleuritopteris farinosa* (Forssk.) Fée (*Pteris farinosa* Forssk.)
- 31.24. Argyrochosma** (J.Sm.) Windham, *Amer. Fern J.* 77: 38 (1987).  
*Notholaena* sect. *Argyrochosma* J.Sm., *J. Bot. (Hooker)* 4: 50 (1841).  
T.: *Argyrochosma nivea* (Poir.) Windham (*Pteris nivea* Poir.)
- 31.25. Aspidotis** (Nutt. ex Hooker) Copel., *Gen. Filic. (Copeland)* 68 (1947).  
*Hypolepis* 'subdiv.' *Aspidotis* Nutt. ex Hooker, *Sp. Fil.* 2: 70 (1852).  
T.: *Aspidotis californica* (Hooker) Nutt. ex Copel. (*Hypolepis californica* Hooker)
- 31.26. Astrolepis** D.M.Benham & Windham, *Amer. Fern J.* 82: 55 (1992).  
T.: *Astrolepis sinuata* (Lag. ex Sw.) D.M.Benham & Windham (*Acrostichum sinuatum* Lag. ex Sw.)
- 31.27. Bommeria** E.Fourn. in Baillon, *Dict. Bot.* 1: 448 (1877), *non Bommeria* Kufferath, *Ann. Biol. Lacustre* 7: 259 (1914, = Euglenophyceae, algae)  
T.: *Bommeria ehrenbergiana* (Klotzsch) Underw. (*Gymnogramma ehrenbergiana* Klotzsch)
- 31.28. Calciphilopteris** Yesilyurt & H.Schneid., *Phytotaxa* 7: 53 (2010).  
T.: *Calciphilopteris ludens* (Wall. ex Hook.) Yesilyurt & H.Schneid.
- 31.29. Cassebeera** Kaulf., *Enum. Filic.* 216 (1824).  
T.: *Cassebeera triphylla* (Lam.) Kaulf. (*Adiantum triphyllum* Lam.)
- 31.30. Cheilanthes** Sw., *Syn. Fil. (Swartz)* 5: 126 (1806), *nom. cons.*  
T.: *Cheilanthes micropteris* Sw.
- 31.31. Cheiloplecton** Fée, *Mém. Soc. Sci. Nat. Strasbourg* 5: 33 (as 'Cheilopecton'), 135, t. 20 (1857).  
T.: *Cheiloplecton rigidum* (Sw.) Fée (*Pteris rigida* Sw.)
- 31.32. Doryopteris** J.Sm., *J. Bot. (Hooker)* 3: 404 (1841), *nom. cons.*  
T.: *Doryopteris palmata* (Willd.) J.Sm. (*Pteris palmata* Willd.)

**31.33. Hemionitis** L., *Sp. Pl.* 1077 (1753).

T.: *Hemionitis palmata* L.

**31.34. Mildella** Trev., *Rendiconti Reale Ist. Lombardo Sci. Lett. ser. 2.* 9: 810 (1877).

T.: *Mildella inframarginalis* (Kaulf. ex Link) Trev. (*Pteris inframarginalis* Kaulf. ex Link)

**31.35. Notholaena** R.Br., *Prodr.* 145 (1810).

T.: *Notholaena trichomanoides* (L.) Desv. (*Pteris trichomanoides* L.)

**31.36. Paraceterach** Copel., *Gen. Filic.* (*Copeland*) 75 (1947).

T.: *Paraceterach muelleri* (Hooker) Copel. (*Gymnogramma muelleri* Hooker)

**31.37. Paragymnopteris** K.H.Shing, *Indian Fern J.* 10: 227 (1993).

T.: *Paragymnopteris marantae* (L.) K.H.Shing (*Acrostichum marantae* L.)

**31.38. Pellaea** Link, *Fil. Spec.* 59 (1841), *nom. cons.*

T.: *Pellaea atropurpurea* (L.) Link (*Pteris atropurpurea* L.), *typ. cons.*

**31.39. Pentagramma** Yatsk., Windham & E.Wollenw., *Amer. Fern J.* 80(1): 13 (1991).

T.: *Pentagramma triangularis* (Kaulf.) Yatsk., Windham & E.Wollenw. (*Gymnogramma triangularis* Kaulf.)

**31.40. Trachypterus** André ex Christ, *Neue Denkschr. Allg. Schweiz. Ges. Gesammten Naturwiss.* 36: 150 (1899).

T.: *Trachypterus aureonitens* (Hooker) André ex Christ (*Acrostichum aureonitens* Hooker)

**31.41. Tryonella** Pic.Serm., *Webbia* 29: 14 (1975). Substitute name for *Heteropteris* Fée (1869), *non Heteropterys* Kunth (1822), *nom. et orth. cons.*

T.: *Heteropteris doryopteris* Fée = *Tryonella lonchophora* (Mett.) Pic.Serm.

**31.42. Adiantum** L., *Sp. Pl.* 1094 (1753).

T.: *Adiantum capillus-veneris* L.

**31.43. Ananthacorus** Underw. & Maxon ex Maxon, *Contr. U. S. Natl. Herb.* 10: 487. (1908).

T.: *Ananthacorus angustifolius* (Sw.) Underw. & Maxon ex Maxon (*Pteris angustifolia* Sw.)

**31.44. Antrophyum** Kaulf., *Enum. Filic.* 197 (1824), as 'Anthrophyum'.

T.: *Antrophyum plantagineum* (Cav.) Kaulf. (*Hemionitis plantaginea* Cav.)

**31.45. Anetium** Splitg., *Tijdschr. Natuurl. Gesch. Physiol.* 7: 395 (1840).

T.: *Anetium citrifolium* (L.) Splitg. (*Acrostichum citrifolium* L.)

**31.46. Haplopteris** C.Presl, *Tent. Pterid.* 141. t. 5(21) (1836).

T.: *Haplopteris scolopendrina* (Bory) C.Presl (*Pteris scolopendrina* Bory)

**31.47. Hecistopteris** J.Sm. in Benth., *London J. Bot.* 1: 193 (1842).

T.: *Hecistopteris pumila* (Spreng.) J.Sm. (*Gymnogramma pumila* Spreng.)

**31.48. Monogramma** Comm. ex Schkuhr, *Deutschl. Kryptog. Gew.* 1: 82 (1808), *non Monogramma* C.G.Ehrenberg (= *Bacillariophyta*).

T.: *Monogramma graminea* (Poir.) Schkuhr (*Pteris graminea* Poir.)

**31.49. Polyaenium** Desv., *Mém. Soc. Linn. Paris* 6: 174 (1827).

T.: *Polytaenium lanceolatum* (Sw.) Desv. (*Vittaria lanceolata* Sw.)

**31.50. Radiovittaria** (Benedict) E.H.Crane, *Syst. Bot.* 22(3): 514 (1997).

T.: *Radiovittaria remota* (Fée) E.H.Crane. (*Vittaria remota* Fée).

**31.51. Rheopteris** Alston, *Nova Guinea ser. 2.* 7: 2 (1956).

T.: *Rheopteris cheesmaniae* Alston

**31.52. Scoliosorus** T.Moore, *Index Fil.* XXIX, t. 16(A) (1857).

T.: *Scoliosorus ensiformis* (Hooker) T.Moore (*Antrophyum ensiforme* Hooker)

**31.53. Vittaria** Sm., *Mém. Acad. Roy. Sci. Turin* 5: 413. t. 9(5) (1793).

T.: *Vittaria lineata* (L.) Sm. (*Pteris lineata* L.)

## 32. Cystopteridaceae

**32.1. Gymnocarpium** Newman, *Phytologist* 4: 371 (1851).

T.: *Gymnocarpium dryopteris* (L.) Newm. (*Polypodium dryopteris* L.)

**32.2. Cystoathyrium** Ching, *Acta Phytotax. Sin.* 11: 22 (1966).

T.: *Cystoathyrium chinense* Ching

**32.3. Acystopteris** Nakai, *Bot. Mag. (Tokyo)* 47: 180 (1933).

T.: *Acystopteris japonica* (Luerssen) Nakai (*Cystopteris japonica* Luerssen)

**32.4. Cystopteris** Bernh., *Neues J. Bot.* 1(2): 26 (1805), *nom. cons.*

T.: *Cystopteris fragilis* (L.) Bernh. (*Polypodium fragile* L.)

### **33. Aspleniaceae**

**33.1. Hymenasprium** Hayata, *Bot. Mag. (Tokyo)* 41: 712 (1927).

T.: *Hymenasprium unilaterale* (Lam.) Hayata (*Asplenium unilaterale* Lam.)

**33.2. Asplenium** L., *Sp. Pl.* 1078 (1753).

T.: *Asplenium marinum* L.

### **34. Diplaziopsidaceae**

**34.1. Hemidictyum** C.Presl, *Tent. Pterid.* 110 (1836).

T.: *Hemidictyum marginatum* (L.) C.Presl (*Asplenium marginatum* L.)

**34.2. Diplaziopsis** C.Chr., *Index Filic.* 1905: XXXII, 227 (1906). Substitute name for *Allantodia* Wallich ex J.Sm. (1841), *non Allantodia* R.Br. (1810).

T.: *Allantodia brunoniana* Wallich ex R.Br. = *Diplaziopsis javanica* (Blume) C.Chr.

**34.3. Homalosorus** Small ex Pic.Serm., *Webbia* 31(1): 246 (1977).

T.: *Homalosorus pycnocarpos* (Spreng.) Pic.Serm. (*Asplenium pycnocarpon* Spreng.)

### **35. Thelypteridaceae**

**35.1. Cyclosorus** Link, *Hort. Berol.* 2: 128 (1833).

T.: *Cyclosorus gongyloodus* (Schkuhr) Link (*Aspidium gongyloodus* Schkuhr)

**35.2. Macrothelypteris** (H.Ito) Ching, *Acta Phytotax. Sin.* 8: 308 (1963).

T.: *Macrothelypteris oligophlebia* (Baker) Ching (*Nephrodium oligophlebium* Baker)

**35.3. Phegopteris** (C.Presl) Fée, *Mém. Foug.*, 5. *Gen. Filic.*: 242 (1852).

*Polypodium* [par.] 2 *Phegopteris* C.Presl, *Tent. Pterid.* 179 (1836).

T.: *Phegopteris polypodioides* Fée (*Polypodium phegopteris* L.)

**35.4. Pseudophegopteris** Ching, *Acta Phytotax. Sin.* 8: 313 (1963).

T.: *Pseudophegopteris pyrrhorhachis* (Kunze) Ching (*Polypodium pyrrhorhachis* Kunze)

**35.5. Thelypteris** Schmid., *Icon. Pl. Ed. Keller* 3, 45. t. 11, 13 (1763), *nom. cons.*, *non Thelypteris* Adanson, *nom. rej.* (= *Pteris*).

T.: *Thelypteris palustris* Schott (*Acrostichum thelypteris* L.)

### **36. Woodsiaceae**

**36.1. Cheilanthespis** Hieron., *Notizbl. Bot. Gart. Berlin-Dahlem* 7: 409 (1920).

T.: *Cheilanthespis straminea* (Brause) Hieron. ex Copel. (*Cheilanthes straminea* Brause)

**36.2. Hymenocystis** C.A.Mey., *Verz. Pfl. Casp. Meer.* 229 (1831).

T.: *Hymenocystis caucasica* C.A.Mey.

**36.3. Protowoodisia** Ching, *Lingnan Sci. J.* 21: 36 (1945).

T.: *Protowoodisia manchuriensis* (Hooker) Ching (*Woodsia manchuriensis* Hooker)

**36.4. Woodsia** R.Br., *Prodr.* 158 (1810), as 'Woodia'.

T.: *Woodsia ilvensis* (L.) R.Br. (*Acrostichum ilvense* L.)

### **37. Rhachidosoraceae**

**37.1. Rhachidosorus** Ching, *Acta Phytotax. Sin.* 9: 73 (1964).

T.: *Rhachidosorus mesosorus* (Mak.) Ching (*Asplenium mesosorum* Mak.)

### **38. Onocleaceae**

**38.2. Onoclea** L., *Sp. Pl.* 1062 (1753).

T.: *O. sensibilis* L.

Note:—This genus includes the commonly accepted *Matteuccia* Tod.

### **39. Blechnaceae**

**39.1. Salpichlaena** J.Sm., *J. Bot. (Hooker)* 4: 168 (1841), as 'Salpichloëna'.

T.: *Salpichlaena volubilis* (Kaulf.) J.Sm. (*Blechnum voluble* Kaulf.)

**39.2. Stenochlaena** J.Sm., *J. Bot. (Hooker)* 4: 149 (1841).

T.: *Stenochlaena scandens* J.Sm., *nom. illeg.* (*Onoclea scandens* Sw., *nom. illeg.*) = *S. palustris* (Burman) Bedd.

**39.3. Woodwardia** Sm., *Mém. Acad. Sci. Turin* 10: 411. t. 9(3) (1793).

T.: *Woodwardia radicans* (L.) Sm. (*Blechnum radicans* L.)

**39.4. Sadleria** Kaulf., *Enum. Filic.* 161 (1824).

T.: *Sadleria cyatheoides* Kaulf.

**39.5. Brainea** J.Sm., *Cat. Ferns Gard. Kew* 5 (1856).

T.: *Brainia insignis* (Hooker) J.Sm. (*Bowringia insignis* Hooker)

**39.6. Pteridoblechnum** Hennipm., *Blumea* 13: 397 (1966).

T.: *Pteridoblechnum neglectum* (Bailey) Hennipm. (*Acrostichum neglectum* Bailey)

**39.7. Blechnum** L., *Sp. Pl.* 2: 1077 (1753).

T.: *Blechnum occidentale* L. ('*Orientale*'). The epithets *occidentale* and *orientale* were transposed.

#### 40. Athyriaceae

**40.1. Anisocampium** C.Presl, *Epimel. Bot.* 58 (1851).

T.: *Anisocampium cumingianum* C.Presl

**40.2. Athyrium** Roth, *Tent. Fl. German.* 3: 31, 58 (1799).

T.: *Athyrium filix-femina* (L.) Roth (*Polypodium filix-femina* L.)

**40.3. Cornopteris** Nakai, *Bot. Mag. (Tokyo)* 44: 7 (1930).

T.: *Cornopteris decurrentialata* (Hooker) Nakai (*Gymnogramma decurrentialata* Hooker)

**40.4. Deparia** Hooker & Grev., *Icon. Filic.* 2(8). t. 154. (1829–1830).

T.: *Deparia macraei* Hooker & Grev.

**40.6. Diplazium** Sw., *J. Bot. (Schrader)* 1800(2): 4, 61 (1801).

T.: *Diplazium plantagineum* (L.) Sw. (*Asplenium plantagineum* L.)

#### 41. Hypodematiaceae

**41.1. Didymochlaena** Desv., *Mag. Neuesten Entdeck. Gesammten Naturk. Ges. Naturf. Freunde Berlin* 5: 303. t. 7 (6, 6a) (1811).

T.: *Didymochlaena sinuosa* Desv. = *D. truncatula* (Sw.) J.Sm.

**41.2. Hypodematum** Kunze, *Flora* 16: 690 (1833), *non Hypodematum* A.Rich. (1848 = Rubiaceae), *nec Hypodematum* A.Rich. (1850 = Orchidaceae).

T.: *Hypodematum onustum* Kunze

**41.3. Leucostegia** C.Presl, *Tent. Pterid.* 94 (1836).

T.: *Leucostegia immersa* (Wallich ex Hooker) C.Presl (*Davallia immersa* Wallich ex Hooker)

#### 42. Dryopteridaceae

**42.1. Adenoderris** J.Sm., *Hist. Fil.* 222 (1875).

T.: *Adenoderris glandulosa* J.Sm., *nom. illeg.* (*Aspidium glandulosum* Hooker & Grev., *nom illeg.* (1829), *non Blume* (1828) = *Adenoderris viscidula* (Mett.) Maxon). Mettenius published *Aspidium viscidulum* (1862) as a substitute name for *Aspidium glandulosum* Hooker & Grev.

**42.2. Coveniella** Tindale, *Gard. Bull. Singapore* 39: 169 (1986).

T.: *Coveniella poecilophlebia* (Hooker) Tindale (*Polypodium poecilophlebium* Hooker)

**42.3. Dracoglossum** Christenh., *Thaiszia* 17: 3 (2007).

T.: *Dracoglossum plantagineum* (Jacq.) Christenh. (*Polypodium plantagineum* Jacq.)

**42.4. Revwattsia** D.L.Jones, *Fl. Australia* 48: 711 (1998).

T.: *Revwattsia fragilis* (Watts) D.L.Jones, as 'fragile' (*Polystichum fragile* Watts)

**42.5. Stenolepia** Alderw., *Bull. Dépt. Agric. Indes Néerl.* 27: 45 (1909).

T.: *Stenolepia tristis* (Blume) Alderw. (*Aspidium triste* Blume)

**42.6. Acrophorus** C.Presl, *Tent. Pterid.* 93 (1836).

T.: *Acrophorus nodosus* C.Presl (*Aspidium nodosum* Blume (1828), *non Willdenow* (1810)).

**42.7. Acerorumohra** (H.Itô) H.Itô in Nakai & Honda, *Nov. Fl. Jap.* 4: 101 (1939).

*Rumohra* sect. *Acerorumohra* H.Itô, *J. Jap. Bot.* 11: 583 (1935).

T.: *Acerorumohra diffracta* (Baker) H.Itô (*Nephrodium diffractum* Baker)

**42.8. Arachniodes** Blume, *Enum. Pl. Javae* 2: 241 (1828).

T.: *Arachniodes aspidioides* Blume

- 42.9. Ctenitis** (C.Chr.) C.Chr. in Tardieu & C.Chr., *Notul. Syst. (Paris)* 7: 86 (1938).  
*Dryopteris* subg. *Ctenitis* C.Chr., *Biol. Arbejder Tilegnede Eug. Warming* 77 (1911).  
T.: *Ctenitis submarginalis* (Langsd. & Fisch.) Ching (*Polypodium submarginale* Langsd. & Fisch.)
- 42.10 Cyrtogonellum** Ching, *Bull. Fan Mem. Inst. Biol. Bot.* 8: 327 (1938).  
T.: *Cyrtogonellum fraxinellum* (Christ) Ching (*Aspidium fraxinellum* Christ)
- 42.11. Cyrtomidictyum** Ching, *Bull. Fan Mem. Inst. Biol. Bot.* 10: 182 (1940).  
T.: *Cyrtomidictyum lepidocaulon* (Hooker) Ching (*Aspidium lepidocaulon* Hooker)
- 42.12. Cyrtomium** C.Presl, *Tent. Pterid.* 86. t. 2(26) (1836).  
T.: *Cyrtomium falcatum* (L. f.) C.Presl (*Polypodium falcatum* L. f.)
- 42.13. Diacalpe** Blume, *Enum. Pl. Javae* 2: 241 (1828).  
T.: *Diacalpe aspidioides* Blume
- 42.14. Dryopolystichum** Copel., *Gen. Filic.* 125 (1947).  
T.: *Dryopolystichum phaeostigma* (Cesati) Copel. (*Aspidium phaeostigma* Cesati)
- 42.15. Dryopsis** Holttum & P.J.Edwards, *Kew Bull.* 41: 179 (1986).  
T.: *Dryopsis apiciflora* (Wallich ex Mett.) Holttum & P.J.Edwards (*Aspidium apiciflorum* Wallich ex Mett.)
- 42.16. Dryopteris** Adanson, *Fam. Pl.* 2: 20 (1763), *nom. cons.*  
T.: *Dryopteris filix-mas* (L.) Schott (*Polypodium filix-mas* L.)
- 42.17. Leptorumohra** (H.Itô) H.Itô in Nakai & Honda, *Nov. Fl. Jap.* 4: 118 (1939).  
*Rumohra* sect. *Leptorumohra* H. Itô, *J. Jap. Bot.* 11: 579 (1925).  
T.: *Leptorumohra miquelianiana* (Maxim. ex Franch. & Savigny) H.Itô (*Aspidium miquelianum* Maxim. ex Franch. & Savigny)
- 42.18. Lithostegia** Ching, *Sinensis* 4: 2 (1933).  
T.: *Lithostegia foeniculacea* (Hooker) Ching (*Aspidium foeniculaceum* Hooker)
- 42.19. Peranema** D.Don, *Prodr. Fl. Nepal.* 12 (1825), *non Peranema* F.Dujardin (= Euglenophyceae, algae)  
T.: *Peranema cyathoides* D.Don
- 42.20. Phanerophlebia** C.Presl, *Tent. Pterid.* 84 (1836).  
T.: *Phanerophlebia nobilis* (Schlechtend. & Cham.) C.Presl (*Aspidium nobile* Schlechtend. & Cham.)
- 42.21. Polystichopsis** (J.Sm.) Holttum, *J. Linn. Soc., Bot.* 53: 149 (1947).  
*Lastrea* subsect. *Polystichopsis* J.Sm., *Hist. Fil.* 217 (1875).  
T.: *Polystichopsis pubescens* (L.) C.V.Morton (*Polypodium pubescens* L.)
- 42.22. Polystichum** A.W.Roth, *Tent. Fl. German.* 3: 31 (1799), *nom. cons.*  
T.: *Polystichum lonchitis* (L.) A.W.Roth (*Polypodium lonchitis* L.)
- 42.23. Arthrobotrya** J.Sm., *Hist. Fil.* 141 (1875).  
T.: *Arthrobotrya articulata* (J.Sm. ex Féé) J.Sm. (*Polybotrya articulata* J.Sm. ex Féé)
- 42.24. Bolbitis** Schott, *Gen. Filicum* 3. t. 14 (1835).  
T.: *Bolbitis serratifolia* (Mertens ex Kaulf.) Schott (*Acrostichum serratifolium* Mertens ex Kaulf.)
- 42.25. Cyclodium** C.Presl, *Tent. Pterid.* 85 (1836).  
T.: *Cyclodium meniscioides* (Willd.) C.Presl (*Aspidium meniscioides* Willd.)
- 42.26. Elaphoglossum** Schott ex J.Sm., *J. Bot. (Hooker)* 4: 148 (1841), *nom. cons.*  
T.: *Elaphoglossum conforme* (Sw.) J.Sm. (*Acrostichum conforme* Sw.), *typ. cons.*
- 42.27. Lastreopsis** Ching, *Bull. Fan Mem. Inst. Biol. Bot.* 8: 157 (1938).  
T.: *Lastreopsis recedens* (J.Sm. ex T.Moore) Ching (*Lastrea recedens* J.Sm. ex T.Moore)
- 42.28. Lomagramma** J.Sm., *J. Bot. (Hooker)* 3: 402 (1841).  
T.: *Lomagramma pteroides* J.Sm.
- 42.29. Maxonia** C.Chr., *Smithsonian Misc. Collect.* 66(9): 3 (1916).  
T.: *Maxonia apiifolia* (Sw.) C.Chr. (*Dicksonia apiifolia* Sw.)
- 42.30. Megalastrum** Holttum, *Gard. Bull. Singapore* 39: 161 (1986).  
T.: *Megalastrum villosum* (L.) Holttum (*Polypodium villosum* L.)
- 42.31. Mickelia** R.C.Moran, Labiak & Sundue, *Brittonia* 62: 338 (2010).  
T.: *Mickelia nicotianifolia* (Sw.) R.C.Moran, Labiak & Sundue (*Acrostichum nicotianifolium* Sw.)  
Note:—This genus is segregated from *Bolbitis*. It also includes *M. guianensis*, formerly placed in *Lomagramma*.
- 42.30. Olfersia** Raddi, *Opusc. Sci.* 3: 283 (1819).  
T.: *Olfersia corcovadensis* Raddi = *O. cervina* (L.) Kunze

**42.31. Polybotrya** Humb. & Bonpl. ex Willd., *Sp. Pl.* 5: 99 (1810).

T.: *Polybotrya osmundacea* Humb. & Bonpl. ex Willd.

**42.32. Rumohra** Raddi, *Opusc. Sci.* 3: 290. t. 12(1) (1819). The spelling in the heading '*Rumhora*', is a typographical error.

T.: *Rumohra aspidioides* Raddi

**42.33. Stigmatopteris** C.Chr., *Bot. Tidsskr.* 29: 292 (1909).

T.: *Polypodium flavopunctatum* Kaulf. = *Stigmatopteris rotundata* (Willd.) C.Chr. (*Aspidium rotundatum* Willd.)

Note:—Christensen typified his genus with *Polypodium flavopunctatum* Kaulf., but considers this species the same as *Aspidium rotundatum* Willd.

**42.34. Teratophyllum** Mett. ex Kuhn, *Ann. Mus. Bot. Lugduno-Batavi* 4: 296 (1870).

T.: *Teratophyllum aculeatum* (Blume) Mett. ex Kuhn (*Lomaria aculeata* Blume)

#### 43. Lomariopsidaceae

**43.1. Cyclopeltis** J.Sm., *Bot. Mag.* 72: 36. 1846, *non Cyclopeltis* Petrak (1953 = fungus).

T.: *Cyclopeltis semicordata* (Sw.) J.Sm. (*Polypodium semicordatum* Sw.)

**43.2. Lomariopsis** Fée, *Mém. Foug.*, 2. *Hist. Acrostich.*: 10 (1845).

T.: *Lomariopsis sorbifolia* (L.) Fée (*Acrostichum sorbifolium* L.)

**43.3. Thysanosoria** Gepp in Gibbs, *Dutch N. W. New Guinea* 193 (1917).

T.: *Thysanosoria dimorphophylla* Gepp

#### 44. Nephrolepidaceae

**44.1. Nephrolepis** Schott, *Gen. Fil.* 1. t. 3 (1834).

T.: *Nephrolepis exaltata* (L.) Schott (*Polypodium exaltatum* L.)

#### 45. Tectariaceae

**45.1. Arthropteris** J.Sm. in Hook. f., *Fl. New Zealand* 2: 43 (1854).

T.: *Arthropteris tenella* (G.Forst.) J.Sm. (*Polypodium tenellum* G.Forst.)

**45.2. Psammiosorus** C.Chr., *Dansk Bot. Ark.* 7: 73 (1932).

T.: *Psammiosorus paucivenius* (C.Chr.) C.Chr. (*Dryopteris paucivenia* C.Chr.)

**45.3. Pleocnemia** C.Presl, *Tent. Pterid.* 183 (1836).

T.: *Pleocnemia leuzeana* (Gaudich.) C.Presl (*Polypodium leuzeanum* Gaudich.)

**45.4. Aenigmopteris** Holttum, *Blumea* 30: 3 (1984).

T.: *Aenigmopteris dubia* (Copel.) Holttum (*Dryopteris dubia* Copel.)

**45.5. Hypoderris** R.Br. ex Hooker, *Gen. Fil.* t. 1 (1838).

T.: *Hypoderris brownii* J.Sm. ex Hooker

**45.6. Psomiocarpa** C.Presl, *Epimel. Bot.* 161 (1851).

T.: *Psomiocarpa apiifolia* (J.Sm. ex Kunze) C.Presl (*Polybotrya apiifolia* J.Sm. ex Kunze)

**45.7. Pteridrys** C.Chr. & Ching, *Bull. Fan Mem. Inst. Biol. Bot.* 5: 129 (1934).

T.: *Pteridrys syrmatica* (Willd.) C.Chr. & Ching (*Aspidium syrmaticum* Willd.)

**45.8. Tectaria** Cav., *Anales Hist. Nat.* 1: 115 (1799).

T.: *Tectaria trifoliata* (L.) Cav. (*Polypodium trifoliatum* L.)

**45.9. Triplophyllum** Holttum, *Kew Bull.* 41: 239 (1986).

T.: *Triplophyllum protensum* (Sw.) Holttum (*Aspidium protensum* Sw.)

**45.10. Wagneriopteris** Á.Löve & D.Löve, *Taxon* 26: 325 (1977).

T.: *Wagneriopteris simulata* (Davenport) Á.Löve & D.Löve (*Aspidium simulatum* Davenport)

#### 46. Oleandraceae

**46.1. Oleandra** Cav., *Anales Hist. Nat.* 1: 115. (1799).

T.: *Oleandra neriformis* Cav.

#### 47. Davalliaceae

**47.1. Davallodes** (Copel.) Copel., *Philipp. J. Sci. ser. C, Bot.* 3: 33 (1908).

*Microlepia* sect. *Davallodes* Copel., *Polypod. Philipp.* 55 (1905).

T.: *Davallodes hirsutum* (C.Presl) Copel. (*Microlepia hirsuta* C.Presl)

**47.2. Davallia** Sm., *Mém. Acad. Sci. Turin* 5: 414. t. 9(6) (1793).

T.: *Davallia canariensis* (L.) Sm. (*Trichomanes canariensis* L.)

#### 48. Polypodiaceae

**48.1. Loxogramme** (Blume) C.Presl, *Tent. Pterid.* 214 (1836).

*Antrophyum* sect. *Loxogramme* Blume, *Fl. Javae (Filices)* 73 (1829).

T.: *Loxogramme lanceolata* (Sw.) C.Presl (*Grammitis lanceolata* Sw.)

**48.2. Aglaomorpha** Schott, *Gen. Fil.* 20 (1834).

T.: *Aglaomorpha meyeniana* Schott

**48.3. Arthromeris** (T.Moore) J.Sm., *Hist. Fil.* 110 (1875).

*Pleopeltis* section *Arthromeris* T.Moore, *Index Fil.* 78 (1857).

T.: *Arthromeris juglandifolia* (D.Don) J.Sm. (*Polypodium juglandifolium* D.Don, = *A. wallichiana* (Spreng.) Ching)

**48.4. Christiopteris** Copel., *Philipp. J. Sci.*, C 12: 331 (1917).

T.: *Christiopteris varians* (Mett.) Copel. (*Acrostichum varians* Mett.)

**48.5. Drynaria** (Bory) J.Sm., *J. Bot. (Hooker)* 4: 60 (1841), *nom. cons.*

*Polypodium* subg. *Drynaria* Bory, *Ann. Sci. Nat.* 5: 463 (1825).

T.: *Drynaria quercifolia* (L.) J.Sm. (*Polypodium quercifolium* L.), *typ. cons.*

**48.6. Gymnogrammitis** Griffith, *Icon. Pl. Asiat.* 2. t. 129(1) (1849).

T.: *Gymnogrammitis dareiformis* (Hooker) Ching ex Tardieu & C.Chr. (*Polypodium dareaeforme* Hooker, *nom. rej.*)

**48.7. Paraselliguea** Hovenkamp, *Blumea* 45: 376 (2000).

T.: *Paraselliguea leucophora* (Baker) Hovenkamp (*Polypodium leucophorum* Baker)

**48.8. Phymatopteris** Pic.Serm., *Webbia* 28: 460 (1973). Substitute name for *Phymatopsis* J.Sm. (1875), *non* Tulasne ex Trevisan (1857).

T.: *Phymatopteris palmata* (Blume) Pic.Serm. (*Polypodium palmatum* Blume)

**48.9. Polypodiopteris** C.F.Reed, *Amer. Fern J.* 38: 87 (1948), *non* *Polypodiopteris* Krassilov & Fedotov (1970 = fossil).

Substitute name for *Polypodiopsis* Copel. (1947), *non* Carrière (1867).

T.: *Polypodiopteris proavita* (Copel.) C.F.Reed (*Polypodium proavitum* Copel.)

**48.10. Selliguea** Bory, *Dict. Class. Hist. Nat.* 6: 587 (1824).

T.: *Selliguea feei* Bory.

**48.11. Platycerium** Desv., *Mém. Soc. Linn. Paris* 6: 213 (1827).

T.: *Platycerium alcicorne* Desv.

**48.12. Pyrrosia** Mirbel in Lam. & Mirbel, *Hist. Nat. Vég.* 3: 471, 5: 91 (1802).

T.: *Pyrrosia chinensis* Mirbel

48.13. Dendroconche

**48.14. Goniophlebium** (Blume) C.Presl, *Tent. Pterid.* 185 (1836).

*Polypodium* sect. *Goniophlebium* Blume, *Fl. Javae (Filices)* 132 (1830).

T.: *Goniophlebium subauriculatum* (Blume) C.Presl (*Polypodium subauriculatum* Blume)

**48.15. Kaulinia** Nayar, *Taxon* 13: 67 (1964).

T.: *Kaulinia pteropus* (Blume) Nayar (*Polypodium pteropus* Blume)

**48.16. Kontumia** S.K.Wu & P.K.Lôc, *Novon* 15(1): 245 (2005).

T.: *Kontumia heterophylla* S.K.Wu & P.K.Lôc

**48.17. Lecanopteris** Reinw., *Flora* 8 (2, Beil.): 48 (1825). Substitute name for *Onychium* Reinw. (1825), *non* *Onychium* Kaulfuss (1820).

T.: *Lecanopteris carnosa* (Reinw.) Blume (*Onychium carnosum* Reinw.)

**48.18. Lemmaphyllum** C.Presl, *Epimel. Bot.* 157 (1851).

T.: *Lemmaphyllum spatulatum* C.Presl

**48.19. Lepisorus** (J.Sm.) Ching, *Bull. Fan Mem. Inst. Biol.* 4: 47 (1933).

*Drynaria* sect. *Lepisorus* J.Sm., *Bot. Mag. 72 Comp.*: 13 (1846).

T.: *Lepisorus nudus* (Hooker) Ching (*Pleopeltis nuda* Hooker)

**48.20. Lepidomicrosorium** Ching & K.H.Shing, *Bot. Res. Academica Sinica* 1: 1 (1983).

T.: *Lepidomicrosorium subhastatum* (Baker) Ching & K.H.Shing (*Polypodium subhastatum* Baker)

**48.21. Leptochilus** Kaulf., *Enum. Filic.* 147 (1824).

T.: *Leptochilus axillaris* (Cav.) Kaulf. (*Acrostichum axillare* Cav.)

- 48.22. *Microsorum*** Link, *Hortus Berol.* 2: 110 (1833).  
T.: *Microsorum irregulare* Link
- 48.23. *Neochiropteris*** Christ, *Bull. Soc. Bot. France* 52 (*Mém.* 1): 21 (1905). Substitute name for *Cheiropteris* Christ (1898), non *Cheiropteris* Kurr ex Bronn (1858).  
T.: *Neochiropteris palmatopedata* (Baker) Christ (*Polypodium palmatopedatum* Baker)
- 48.24. *Neolepisorus*** Ching, *Bull. Fan Mem. Inst. Biol. Bot.* 10: 11 (1940).  
T.: *Neolepisorus ensatus* (Thunb.) Ching (*Polypodium ensatum* Thunb.)
- 48.25. Paragamma
- 48.25. *Phymatosorus*** Pic.Serm., *Webbia* 28(2): 457 (1973).  
T.: *Phymatosorus scolopendria* (Burm.f.) Pic.Serm. (*Polypodium scolopendrium* Burm.f.)
- 48.26. *Podosorus*** Holttum, *Kew Bull.* 20: 455 (1966).  
T.: *Podosorus angustatus* Holttum
- 48.27. *Thylacopteris*** Kunze ex J.Sm., *Hist. Fil.* 87 (1875).  
T.: *Thylacopteris papillosa* (Blume) J.Sm. (*Polypodium papillosum* Blume)
- 48.28. *Tricholepidium*** Ching, *Acta Phytotax. Geobot.* 29: 41 (1978).  
T.: *Tricholepidium normale* (D.Don) Ching (*Polypodium normale* D.Don)
- 48.29. *Campyloneurum*** C.Presl, *Tent. Pterid.* 189 (1836).  
T.: *Campyloneurum repens* (Aublet) C.Presl (*Polypodium repens* Aublet)
- 48.30. *Microgramma*** C.Presl, *Tent. Pterid.* 213 (1836).  
T.: *Microgramma persicariifolia* (Schrad.) C.Presl (*Polypodium persicariifolium* Schrad., as '*persicariaefolium*')
- 48.31. *Niphidium*** J.Sm., *Hist. Fil.* 99 (1875).  
T.: *Niphidium americanum* (Hooker) J.Sm. (*Polypodium americanum* Hooker)
- 48.32. *Pecluma*** M.G.Price, *Amer. Fern. J.* 73: 109 (1983).  
T.: *Pecluma pectinata* (L.) M.G.Price (*Polypodium pectiatum* L.)
- 48.33. *Phlebodium*** (R.Br.) J.Sm., *J. Bot. (Hooker)* 4: 58 (1841).  
*Polypodium* section *Phlebodium* R.Br., *Pl. Jav. Rar. (Bennett)* 4 (1838).  
T.: *Phlebodium aureum* (L.) J.Sm. (*Polypodium aureum* L.).
- 48.34. *Pleopeltis*** Humb. & Bonpl. ex Willd., *Sp. Pl.* 5: 211 (1810).  
T.: *Pleopeltis angusta* Humb. & Bonpl. ex Willd.
- 48.35. *Pleurosoriopsis*** Fomin, *Izv. Kievsk. Bot. Sada* 11: 8 (1930).  
T.: *Pleurosoriopsis makinoi* (Maxim. ex Makino) Fomin (*Gymnogramma makinoi* Maxim. ex Makino)
- 48.36. *Polypodium*** L., *Sp. Pl.* 2: 1082 (1753).  
T.: *Polypodium vulgare* L.
- 48.37. *Serpocaulon*** A.R.Sm., *Taxon* 55(4): 924 (2006).  
T.: *Serpocaulon loriceum* (L.) A.R.Sm. (*Polypodium loriceum* L.)
- 48.38. *Synammia*** C.Presl, *Tent. Pterid.* 212 (1836).  
T.: *Synammia triloba* C.Presl, nom. illeg. (*Polypodium trilobum* Cav. (1802), non Houttuyn (1783) = *S. feuillei* (Bertero) Copel.)
- 48.39. *Acrosorus*** Copel., *Philipp. J. Sci.* 1(Suppl. 2): 158 (1906).  
T.: *Acrosorus exaltatus* (Copel.) Copel. (*Davallia exaltata* Copel.)
- 48.40. *Adenophorus*** Gaudich., *Ann. Sci. Nat. (Paris)* 3: 508 (1824).  
T.: *Adenophorus tripinnatifidus* Gaudich.
- 48.41. *Calymmodon*** C.Presl, *Tent. Pterid.* 203 (1836).  
T.: *Calymmodon cucullatus* (Nees & Blume) C.Presl (*Polypodium cucullatum* Nees & Blume)
- 48.42. *Ceradenia*** L.E.Bishop, *Amer. Fern J.* 78: 2 (1988).  
T.: *Ceradenia curvata* (Sw.) L.E.Bishop (*Polypodium curvatum* Sw.)
- 48.43. *Chrysogrammitis*** Parris, *Kew Bull.* 53: 909 (1998).  
T.: *Chrysogrammitis glandulosa* (J.Sm.) Parris (*Ctenopteris glandulosa* J.Sm.)
- 48.44. *Cochlidium*** Kaulfuss, *Berlin. Jahrb. Pharm. Verbundenen Wiss.* 21: 36 (1820).  
T.: *Cochlidium graminoides* (Sw.) Kaulf. (*Acrostichum graminoides* Sw.)
- 48.45. *Ctenopteris*** Blume ex Kunze, *Bot. Zeitung (Berlin)* 4: 425 (1846), non *Ctenopteris* Newm. (1851 = *Polypodium*), nec *Ctenopteris* Brongn. ex G.Saporta (1873 = fossil cycad).  
T.: *Ctenopteris venulosa* (Blume) Blume ex Kunze (*Polypodium venulosum* Blume)
- 48.46. *Dasygrammitis*** Parris, *Gard. Bull. Singapore* 58(2): 238 (2007).

T.: *Dasygrammitis mollicoma* (Nees & Blume) Parris (*Polypodium mollicomum* Nees & Blume).

**48.47. Enterosora** Baker in Im Thurn, *Timehri* 5: 218 (1886).

T.: *Enterosora campbellii* Baker

**48.48. Grammitis** Sw., *J. Bot. (Schrader)* 1800(2): 3 (1801).

T.: *Grammitis marginella* (Sw.) Sw. (*Polypodium marginellum* Sw.)

**48.49. Lellingeria** A.R.Sm. & R.C.Moran, *Amer. Fern J.* 81(3): 76 (1991).

T.: *Lellingeria apiculata* (Kunze ex Klotzsch) A.R.Sm. & R.C.Moran (*Polypodium apiculatum* Kunze ex Klotzsch)

**48.50. Leucotrichum** Labiak, *Taxon* 59: 915 (2010).

T.: *Leucotrichum organense* (Gardner) Labiak (*Grammitis organensis* Gardner)

**48.51. Luisma** M.T.Murillo & A.R.Sm., *Novon* 13(3): 313 (2003).

T.: *Luisma bivasicularis* M.T.Murillo & A.R.Sm.

**48.52. Melpomene** A.R.Sm. & R.C.Moran, *Novon* 2: 426 (1992).

T.: *Melpomene moniliformis* (Lag. ex Sweet) A.R.Sm. & R.C.Moran (*Polypodium moniliforme* Lag. & Sweet)

**48.53. Micropolyptodium** Hayata, *Bot. Mag. (Tokyo)* 42: 302, 341 (1928).

T.: *Micropolyptodium pseudotrichomanoides* (Hayata) Hayata (*Polypodium pseudotrichomanoides* Hayata)

**48.54. Nematopteris** Alderw., *Bull. Jard. Bot. Buitenzorg ser. 2.* 28: 65 (1918).

T.: *Nematopteris pyxidata* (Alderw.) Alderw. (*Scleroglossum pyxidatum* Alderw.)

**48.55. Oreogrammitis** Copel., *Philipp. J. Sci., C.* 12: 64 (1917).

T.: *Oreogrammitis clemensiae* Copel.

**48.56. Prosaptia** C.Presl, *Tent. Pterid.* 165. t. 6 (19, 25) (1836).

T.: *Prosaptia contigua* (G.Forst.) C.Presl (*Trichomanes contiguum* G.Forst.)

**48.57. Radiogrammitis** Parris, *Gard. Bull. Singapore* 58(2): 240 (2007).

T.: *Radiogrammitis setigera* (Blume) Parris (*Polypodium setigerum* Blume).

**48.58. Scleroglossum** Alderw., *Bull. Jard. Bot. Buitenzorg ser. 2.* 7: 37 (1912), non *Scleroglossum* Hara (1948 = fungus).

T.: *Scleroglossum pusillum* (Blume) Alderw. (*Vittaria pusilla* Blume)

**48.59. Terpsichore** A.R.Sm., *Novon* 3: 479 (1993).

T.: *Terpsichore asplenifolium* (L.) A.R.Sm. (*Polypodium asplenifolium* L.)

**48.60. Themelium** (T.Moore) Parris, *Kew Bull.* 52(3): 737 (1997).

*Polypodium* sect. *Themelium* T.Moore, *Index Filic.* 71 (1857).

T.: *T. tenuisectum* (Blume) Parris (*Polypodium tenuisectum* Blume).

**48.61. Tomophyllum** (E.Fourn.) Parris, *Gard. Bull. Singapore* 58(2): 245 (2007).

*Polypodium* sect. *Tomophyllum* E.Fourn. *Ann. Sci. Nat., Bot. ser. 5,* 18: 283 (1873).

LT.: *Tomophyllum bipinnatifidum* (Baker) Parris (*Polypodium bipinnatifidum* Baker), lectotype here designated.

**48.62. Xiphopterella** Parris, *Gard. Bull. Singapore* 58(2): 249 (2007).

T.: *Xiphopterella hieronymusii* (C.Chr.) Parris (*Polypodium hieronymusii* C.Chr.)

**48.63. Zygophlebia** L.E.Bishop, *Amer. Fern J.* 79: 107 (1989).

T.: *Zygophlebia sectifrons* (Kunze ex Mett.) L.E.Bishop (*Polypodium sectifrons* Kunze ex Mett.)