

A revised generic classification for *Aloe* (Xanthorrhoeaceae subfam. Asphodeloideae)

OLWEN M. GRACE^{1,2}, RONELL R. KLOPPER^{3,4}, GIDEON F. SMITH^{3,4,5}, NEIL R. CROUCH^{6,7}, ESTRELA FIGUEIREDO^{5,8}, NINA RØNSTED² & ABRAHAM E. VAN WYK⁴

¹Jodrell Laboratory, Royal Botanic Gardens, Kew, Surrey TW9 3DS, United Kingdom. Email: o.grace@kew.org

²Botanic Garden & Herbarium, Natural History Museum of Denmark, Søvgade 83 Opg. S, DK1307-Copenhagen K, Denmark. Email: NRonsted@snm.ku.dk

³Biosystematics Research and Biodiversity Collections Division, South African National Biodiversity Institute, Private Bag X101, Pretoria 0001, South Africa. Email: g.smith@sanbi.org.za; r.klopper@sanbi.org.za

⁴H.G.W.J. Schweickerdt Herbarium, Department of Plant Science, University of Pretoria, Pretoria, 0002, South Africa. Email: braam.vanwyk@up.ac.za

⁵Centre for Functional Ecology, Departamento de Ciências da Vida, Universidade de Coimbra, 3001-455 Coimbra, Portugal

⁶Ethnobotany Unit, South African National Biodiversity Institute, P.O. Box 52099, Berea Road 4007, South Africa.

Email: n.crouch@sanbi.org.za

⁷School of Chemistry and Physics, University of KwaZulu-Natal, Durban 4041, South Africa

⁸Department of Botany, P.O. Box 77000, Nelson Mandela Metropolitan University, Port Elizabeth, 6031, South Africa.

Email: estrelafigueiredo@hotmail.com

Abstract

The predominantly southern African Xanthorrhoeaceae subfam. Asphodeloideae (Asphodelaceae subfam. Alooideae) has long been regarded as comprising seven so-called alooid genera (*Aloe*, *Astroloba*, *Chortolirion*, *Gasteria*, *Haworthia*, *Lomatophyllum*, *Poellnitzia*). A reassessment of the classification of the traditionally broadly circumscribed genus *Aloe*, a charismatic Old World group of leaf succulents, has necessitated nomenclatural adjustments. We propose a narrower generic concept for *Aloe* s. str. and the recognition of segregate genera to reflect accumulating evidence for monophyletic groups: here, the genus *Kumara* is reinstated and the new genera *Alloidendron* and *Aloiampeles* are established. New combinations are made in *Aloe* for the three species of *Chortolirion*.

Introduction

The predominantly southern African Xanthorrhoeaceae subfam. Asphodeloideae [following APG III (APG 2009); alternatively Asphodelaceae, following Nyffeler & Eggli (2010)] comprise over 700 species in 15 genera, including the charismatic leaf succulent genus *Aloe* Linnaeus (1753: 319) and related alooid genera. A traditionally broad circumscription of *Aloe* and considerable infrageneric diversity (about 560 species) have been accommodated by traditional classifications at sectional, subsectional and series levels, or as informal infrageneric groups (Berger 1905, 1908, Reynolds 1950, 1966, Carter *et al.* 2011). A reassessment of the classification of *Aloe* (Grace & Rønsted in prep.) supports previous studies that have highlighted the need for taxonomic changes to reflect phylogenetic relationships between the core aloes and sister groups (Adams *et al.* 2000, Treutlein *et al.* 2003a, Klopper *et al.* 2010, Grace & Rønsted 2012).

As the first step towards a revised classification of *Aloe*, we propose a new generic circumscription to address the previous lack of monophly in the genus and provide a nomenclatural framework for future studies of the biology and evolution of the alooids. Two distinct lineages comprising the tree aloes and

scrambling aloes are elevated to generic rank as *Aloidendron* (Berger 1905: 48, 59) Klopper & Gideon F.Sm. (tree aloes) and *Aloiampeles* Klopper & Gideon F.Sm. (scrambling aloes), respectively. The distinctive Cape endemic *Aloe plicatilis* (Linnaeus 1753: 321) Miller (1768: 7) is reinstated in the genus *Kumara* Medikus (1786: 69) as *Kumara disticha* Medikus (1786: 70, t. 4). New names are proposed in *Aloe* for the three species of *Chortolirion* Berger (1908: 72), a genus of bulbous plants closely related to *Aloe* sect. *Graminaloe* Reynolds (1947: 104) and florally resembling members of the genus *Haworthia* Duval (1809: 7). The resemblance of *Chortolirion* to *Haworthia* is interpreted as being due to a shared plesiomorphic insect pollination syndrome (Hargreaves *et al.* 2008) and / or early hybridisation events.

The proposed changes reduce the heterogeneity of *Aloe s. str.* and resolve the problem of paraphyly in the genus. An alternative approach, mooted by Treutlein *et al.* (2003b), is an expanded, near-Linnaean generic concept of *Aloe*. This approach would require broad generic concepts to be applied throughout the expanded Xanthorrhoeaceae, resulting in a larger number of nomenclatural changes and, possibly, further taxonomic instability. The associated loss of taxonomic information to the users of plant names could have negative consequences for biodiversity conservation and horticulture, since several southern African alooid genera would be ‘lost’ and over a hundred species added to the CITES appendices, affecting the substantial trade in these collectible succulent plants. The popularity of Asphodeloideae in horticulture contributes to their *ex situ* conservation, yet pressing *in situ* conservation concerns affect several genera, particularly those characterised by high endemism and habitat transformation—notably *Aloe*, *Gasteria* Duval (1809: 6), *Haworthia* and *Kniphofia* Moench (1794: 631). A generic concept within the alooids that reflects evolutionary relationships and strengthens predictive classification is needed to support their conservation and sustainable use as well as future research.

The purpose of the present contribution is to provide the required nomenclatural adjustments and a morphological key to support the proposed new classification of *Aloe s. str.* and its segregate genera.

Key to *Aloe s. str.* and its segregate genera

1. Dichotomously branched trees or large shrubs; leaves unspotted; dried leaves not persistent; flowers cylindrical to cylindric-ventricose, without a pronounced constriction above a bulbous basal swelling; perianth segments connate in lower half to almost free; mainly southern Africa, with an outlier species in Somalia **2**
- Not dichotomously branched trees or large shrubs; leaves variously spotted to unspotted; dried leaves persistent or not; flowers variously shaped, with or without a pronounced constriction above a bulbous basal swelling; perianth segments variously connate to free; widespread in sub-Saharan Africa, Arabia, Madagascar and western Indian Ocean Islands **3**
2. Leaves rosulate, apex tapering; inflorescence branched; southern Africa, with an outlier species in Somalia ***Aloidendron***
- Leaves distichous, apex rounded; inflorescence simple (unbranched); Western Cape, South Africa (Cape Floristic Region)..... ***Kumara***
3. Plants several-stemmed, shrubby or climbing; leaves spirally arranged, caudine dispersed, sheathing, separated by distinct internodes, unspotted; inflorescence usually simple; flowers cylindrical to slightly clavate or subventricose, sometimes slightly narrowed above the ovary, but without a pronounced constriction above a bulbous basal swelling; perianth segments ± connate; South Africa (mainly Western and Eastern Cape), with one species just entering Swaziland ***Aloiampeles***
- Plants acaulescent or with simple or branched stems; leaves rosulate or distichous, seldom caudine dispersed, usually not separated by distinct internodes, variously spotted to unspotted; inflorescence variously branched or simple; flowers variously shaped, with or without a pronounced constriction above a bulbous basal swelling; perianth segments variously connate to almost free; widespread in sub-Saharan Africa, Arabia, Madagascar and western Indian Ocean Islands ***Aloe***

New generic descriptions and nomenclatural adjustments

For complete lists of synonyms for the genera and species dealt with here, see Grace *et al.* (2011).

1. *Aloidendron* (A.Berger) Klopper & Gideon F.Sm., *comb. et stat. nov.*

Basionym: *Aloe* section *Aloidendron* Berger (1905: 56). Type:—*Aloidendron barberae* (Dyer) Klopper & Gideon F.Sm. *Aloe* section *Dracoaloe* Berger (1905: 56). Type:—*Aloe dichotoma* Masson (1776: 310).

Description:—Dichotomously branched [Model of Leeuwenberg (Hallé *et al.* 1987, Van Wyk *et al.* 2008)] shrubby to arborescent, sub-woody to woody succulent perennials, with bark smooth to often longitudinally fissured. Leaves rosulate, narrowly lanceolate or ensiform, erectly spreading to reflexed, unspotted, margins minutely dentate, apex tapering; exudate absent or minimal, watery, pale yellow, not strong smelling. Inflorescence a branched panicle with cylindric, dense to sublax racemes. Pedicels not articulated. Flowers cylindric to cylindric-ventricose, segments connate in lower half to almost free; yellow, orange or pink to red. Stamens and style straight, usually long-exserted; filaments glabrous. Fruit a loculicidal capsule; seeds numerous.

Chromosome number:— $2n = 14$ (Brandham 1971).

Chemistry:—Roots containing chrysophanol, asphodeline and aloechrysone, 1-methyl-8-hydroxyanthraquinone pathway lacking, hence the absence of aloesaponarin, aloesaponarin II, laccaic acid D-methyl ester, aloesaponol I, aloesaponol II and isoeleutherol (Van Wyk *et al.* 1995). Leaf exudate containing anthrones but not flavonoids (Viljoen *et al.* 1998; Viljoen 1999). Included in chemotype B (anthrones) by Dagne *et al.* (2000).

1.1. *Aloidendron barberae* (Dyer) Klopper & Gideon F.Sm., *comb. nov.*

Basionym: *Aloe barberae* Dyer (1874: 566). Type:—Cultivated at Kew, no date, *Anonymous s.n.* (holotype K000256753!).

1.2. *Aloidendron dichotomum* (Masson) Klopper & Gideon F.Sm., *comb. nov.*

Basionym: *Aloe dichotoma* Masson (1776: 310). Type:—SOUTH AFRICA. Cape of Good Hope, no date, C.P. Thunberg 8587 (holotype UPS, photo PRE).

1.3. *Aloidendron eminens* (Reynolds & P.R.O.Bally) Klopper & Gideon F.Sm., *comb. nov.*

Basionym: *Aloe eminens* Reynolds & Bally (1958: 187). Type:—SOMALIA (formerly Somaliland Protectorate). Erigavo District: Surud ravine, west side of Tabah Pass, 9 September 1957, G.W. Reynolds 8435 (holotype PRE0683971-0!, isotypes EA000000408!, K000256425!).

1.4. *Aloidendron pillansii* (L.Guthrie) Klopper & Gideon F.Sm., *comb. nov.*

Basionym: *Aloe pillansii* Guthrie (1928: 15). Type:—SOUTH AFRICA. Northern Cape: Cornell's Kop, west of Annisfontein, October 1926, N.S. Pillans 5012 (holotype BOL140227! & BOL140228!, isotype K000256752!).

1.5. *Aloidendron ramosissimum* (Pillans) Klopper & Gideon F.Sm., *comb. nov.*

Basionym: *Aloe ramosissima* Pillans (1939: 66). Type:—SOUTH AFRICA. Northern Cape: Richtersveld, between Helskloof and Annisfontein, 25 July 1937, G.W. Reynolds 2547 (holotype BOL140225! & BOL140226!, isotypes K000256751!, PRE0111456-0!).

1.6. *Aloidendron tongaense* (Van Jaarsv.) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe tongaensis* Van Jaarsveld (2010: 71). Type:—SOUTH AFRICA. KwaZulu-Natal: Sand forest southeast of Kosi Bay, 25 January 1992, E.J. van Jaarsveld & L. Powrie 12202 (holotype PRE).

2. *Aloiampeles* Klopper & Gideon F.Sm., gen. nov.

Diagnosis: Differs from *Aloe* L. in the following suite of characters: plants shrubby or climbing; leaves caulinne dispersed, sheathing, separated by distinct internodes, unspotted; exudate absent or minimal; inflorescence usually simple; flowers cylindrical to slightly clavate or subventricose, sometimes slightly narrowed above the ovary, but lacking a pronounced constriction above a bulbous basal swelling; perianth segments ± connate.

Type:—*Aloiampeles ciliaris* (Haw.) Klopper & Gideon F.Sm.

Aloe series *Macrifoliae* Haworth (1825: 280). *Aloe* section *Macrifoliae* (Haw.) Glen & Hardy (2000: 92).

Type:—*Aloe ciliaris* Haw. [= *Aloiampeles ciliaris* (Haw.) Klopper & Gideon F.Sm.].

Aloe series *Striatulae* Berger (1905: 47). Type:—*Aloe ciliaris* Haw. [= *Aloiampeles ciliaris* (Haw.) Klopper & Gideon F.Sm.].

Description:—Shrubby or climbing, herbaceous or sub-woody succulent perennials. Leaves spirally arranged, sheathing, separated by distinct internodes, linear-lanceolate, thin, flat, unspotted, margins dentate to denticulate, apex tapering; exudate absent or minimal, watery, clear to pale yellow, not strong smelling. Inflorescence a simple (seldom 1- or 2-branched) lateral panicle with lax to subdense cylindric, or dense capitate racemes. Pedicels not articulated. Flowers cylindric, slightly trigonous, sometimes subventricose or with a constriction in the middle; segments ± connate; yellow, orange, red or greenish. Stamens and style straight, included or exserted; filaments glabrous. Fruit a loculicidal capsule; seeds numerous.

Distribution:—Occurs in South Africa (mainly Western and Eastern Cape), with one species found on the Swaziland border.

Etymology:—From *Aloe* and the Greek word for a climbing plant, *ampelos*. This refers to the general climbing habit of the scrambling aloes.

Chromosome number:— $2n = 14$, $4n = 28$ and $6n = 42$ (Brandham 1971).

Chemistry:—Roots usually containing chrysophanol and asphodeline, rarely aloechrysone; 1-methyl-8-hydroxyanthraquinone pathway lacking, hence the absence of aloesaponarin, aloesaponarin II, laccaic acid D-methyl ester, aloesaponol I, aloesaponol II and isoeleutherol (Van Wyk *et al.* 1995). Leaf exudate absent or minimal, containing flavonoids as flavones (isovitexin), but lacking dihydroflavonols and flavanones (Viljoen *et al.* 1998). Included in chemotype A2 (flavones, anthrones and chromones) by Dagne *et al.* (2000).

2.1. *Aloiampeles ciliaris* (Haw.) Klopper & Gideon F.Sm., comb. nov. var. *ciliaris*

Basionym: *Aloe ciliaris* Haworth (1825: 281). Lectotype (designated by Glen & Hardy 2000: 93, as ‘iconotype’):—SOUTH AFRICA. Eastern Cape: cultivated at Kew, *J. Bowie s.n.* (unpublished Duncanson plate K!).

2.2. *Aloiampeles ciliaris* var. *redacta* (S.Carter) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe ciliaris* var. *redacta* S.Carter in Brandham & Carter (1990: 643). Type:—SOUTH AFRICA. Eastern Cape: Qolora Mouth, flowered 12 February 1973 in Cape Town, *W. Wisura 2640* (holotype K000256669!).

2.3. *Aloiampeles ciliaris* var. *tidmarshii* (Schönland) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe ciliaris* var. *tidmarshii* Schönland (1903: 41). Type:—SOUTH AFRICA. Eastern Cape: Grahamstown, garden of Lark's Hotel, Stone's Hill, November 1900, *S. Schönland 1487* (holotype GRA0000434-0!, isotype BOL140194!).

2.4. *Aloiampeles commixta* (A.Berger) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe commixta* A.Berger (1908: 260). Type:—SOUTH AFRICA. Western Cape: Simonstown, no date, C. Wright s.n. (holotype K!).

2.5. *Aloiampeles decumbens* (Reynolds) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe gracilis* var. *decumbens* Reynolds (1950: 358). Type:—SOUTH AFRICA. Western Cape: Riversdale Division, rocks on summit of Kleinberg at Plattekloof, June 1909, J. Muir 5383 (holotype PRE0090651-0!).

2.6. *Aloiampeles gracilis* (Haw.) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe gracilis* Haworth (1825: 280). Lectotype (designated by Glen & Hardy 2000: 96, as ‘iconotype’):—SOUTH AFRICA. Eastern Cape: Plate by F. Bauer (K) [reproduced in Reynolds (1950: 357)].

2.7. *Aloiampeles juddii* (Van Jaarsv.) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe juddii* Van Jaarsveld (2008: 4). Type:—SOUTH AFRICA. Western Cape: Rocky outcrop, southeast-facing sandstone ridge, 7 November 2007, E.J. Van Jaarsveld, P. Nel & Xaba 18295 (holotype NBG).

2.8. *Aloiampeles striatula* (Haw.) Klopper & Gideon F.Sm., comb. nov. var. *striatula*

Basionym: *Aloe striatula* Haworth (1825: 281). Lectotype (designated by Glen & Hardy 2000: 97, as ‘iconotype’):—SOUTH AFRICA. Eastern Cape: Plate by F. Bauer (K) [reproduced in Reynolds (1950: 362)].

2.9. *Aloiampeles striatula* var. *caesia* (Reynolds) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe striatula* var. *caesia* Reynolds (1936: 633). Type:—SOUTH AFRICA. Eastern Cape: Near Hofmeyr, slopes of Bamboesberg, flowered November 1935 in Pretoria, G.W. Reynolds 1607 (holotype PRE0090488-1! & PRE0090488-2!, isotype BOL140195!).

2.10. *Aloiampeles tenuior* (Haw.) Klopper & Gideon F.Sm., comb. nov.

Basionym: *Aloe tenuior* Haworth (1825: 281). Lectotype (designated by Glen & Hardy 2000: 92, as ‘iconotype’):—SOUTH AFRICA. Eastern Cape: Plate by F. Bauer (K) [reproduced in Reynolds (1950: 347)].

3. *Kumara* Medikus (1786: 69)

Type:—*Kumara disticha* Medik.

Aloe section *Kumara* (Medik.) Baker (1880: 155). Type:—*Aloe plicatilis* (L.) Mill. [= *Kumara disticha* Med.].

Description:—Dichotomously branched [Model of Leeuwenberg (Hallé *et al.* 1987; Van Wyk *et al.* 2008)] shrubby to arborescent, sub-woody succulent perennials, with corky bark. Leaves distichous, broadly linear to lorate, erectly spreading, unspotted, margins minutely dentate in upper third or almost entire, apex rounded; exudate copious, watery, yellow with unpleasant odour, soon coagulating and becoming sticky. Inflorescence simple with cylindric, slightly acuminate, lax raceme. Pedicels not articulated. Flowers cylindric, slightly trigonous, segments connate in lower third; scarlet. Stamens and style straight, shortly exserted; filaments glabrous. Fruit a loculicidal capsule; seeds numerous.

Chromosome number:— $2n = 14$ (Brandham 1971).

Chemistry:—Roots containing chrysophanol, asphodeline and aloechrysone; 1-methyl-8-hydroxyanthraquinone pathway lacking, hence the absence of aloesaponarin, aloesaponarin II, laccaic acid D-

methyl ester, aloesaponol I, aloesaponol II and isoeleutherol (Van Wyk *et al.* 1995). Leaf exudate containing the naphthalene derivative plicatiloside but lacking chromones and anthrones (Viljoen 1999, Viljoen *et al.* 1999). Included in chemotype C (plicatiloside) by Dagne *et al.* (2000).

3.1. *Kumara disticha* Medikus (1786: 70, t. 4)

Aloe plicatilis (Linnaeus 1753: 321) Miller (1768: 7). Lectotype (designated by Wijnands 1983: 125):—*Aloe africana arborescens montana non spinosa, folio longissimo plicatili, flore rubro* (Commelin 1701: 5, t. 3).

New names in *Aloe*

For complete lists of synonyms for the species dealt with here, see Zonneveld & Fritz (2010).

1. *Aloe welwitschii* Klopper & Gideon F.Sm., *nom. nov.*

Haworthia angolensis Baker (1878: 263). *Chortolirion angolense* (Baker) Berger (1908: 73). Type:—ANGOLA. Huilla District: flowered November 1859, F.M.J. Welwitsch 3756 (holotype BM000911693!).

Etymology:—Since the name *Aloe angolensis* Baker (1878: 263) already exists, this combination is not available for *Chortolirion angolensis*. The new name commemorates Friedrich Martin Josef Welwitsch (1806–1872), who collected the type specimen and is estimated to have made over 10,000 botanical collections in Angola, representing around 5,000 species (Albuquerque *et al.* 2009).

2. *Aloe barendii* Klopper & Gideon F.Sm., *nom. nov.*

Haworthia tenuifolia Engler (1889: 2, t. 1). *Chortolirion tenuifolium* (Engl.) Berger (1908: 73). Type:—SOUTH AFRICA. Northern Cape: Kalahari Region, near Kuruman, R. Marloth 1049 (holotype B100165765!, isotype PRE0037837-0!).

Etymology:—Since the name *Aloe tenuifolia* Lamarck (1783: 87) already exists, this combination is not available for *Chortolirion tenuifolium*. The new name commemorates Barend [Ben] Hermanus Groenewald (1905–1976), who described several new aloes from South Africa during the 1930s and wrote the first book on the aloes of southern Africa that represented an up-to-date treatment for the subcontinent (Groenewald 1941). Despite his valuable contributions towards our understanding of aloes in southern Africa, he did not receive the recognition he deserves and has never been commemorated in the genus *Aloe* (Anonymous 2010, Figueiredo & Smith 2010).

3. *Aloe jeppeae* Klopper & Gideon F.Sm., *nom. nov.*

Chortolirion latifolium Zonneveld & Fritz (2010: 32). Type:—SOUTH AFRICA. Free State: Bloemfontein near airport, 24 April 2009, G.P.J. Fritz 1025 (holotype PRE!).

Etymology:—Since the name *Aloe latifolia* (Haworth 1804: 7) Haworth (1812: 82) already exists, this combination is not available for *Chortolirion latifolium*. The new name commemorates Barbara Joan Jeppe (1921–1999), who wrote and illustrated a book on the aloes of South Africa (Jeppe 1969) that is now considered to be valuable historical literature on the genus (Smith & Steyn 2000). Despite her contributions to illustrating the aloes of South Africa, she has never been commemorated in the genus *Aloe*.

Acknowledgements

Our grateful thanks to Dr Johan Steenkamp and Prof. Thomas V. Jacobs for advice on the derivation of scientific names from Greek and Latin; to Mr Jason Sampson for information on the leaf exudate of *Kumara disticha*, and to two anonymous reviewers for helpful comments.

References

- Adams, S.P., Leitch, I.J., Bennett, M.D., Chase, M.W & Leitch, A.R. (2000) Ribosomal DNA evolution and phylogeny in *Aloe* (Asphodelaceae). *American Journal of Botany* 87: 1578–1583. <http://dx.doi.org/10.2307/2656733>
- Albuquerque, S., Brummitt, R.K. & Figueiredo, E. (2009) Typification of names based on the Angolan collections of Friedrich Welwitsch. *Taxon* 58: 641–646.
- Anonymous [Van Jaarsveld, E.J.]. (2010) Overlooked by history? Barend Hermanus Groenewald (Ben). *Aloe* 47: 57–59.
- APG (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. <http://dx.doi.org/10.1111/j.1095-8339.2009.00996.x>
- Baker, J.G. (1878) Report on the Liliaceae, Iridaceae, Hypoxidaceae and Haemodoraceae of Welwitsch's Angolan Herbarium. *Transactions of the Linnean Society of London*, 2nd series, 1: 245–273.
- Baker, J.G. (1880) A synopsis of Aloineae and Yuccoideae. *Journal of the Linnean Society, Botany* 18: 148–241.
- Berger, A. (1905) Über die systematische Gliederung der Gattung *Aloe*. *Botanische Jahrbücher* 36: 42–68.
- Berger, A. (1908) Liliaceae-Asphodeloideae-Aloineae. In: Engler, H.G.A. (ed.) *Das Pflanzenreich* IV. 38. III, II. Engelmann, Leipzig, 347 pp.
- Brandham, P.E. (1971) The chromosomes of the Liliaceae: II polyploidy and karyotype variation in the Aloineae. *Kew Bulletin* 25: 381–399. <http://dx.doi.org/10.2307/4103181>
- Brandham, P.E. & Carter, S. (1990) A revision of the *Aloe tidmarshii* / *A. ciliaris* complex in South Africa. *Kew Bulletin* 45: 637–645. <http://dx.doi.org/10.2307/4113868>
- Carter, S., Lavranos, J.J., Newton, L.E. & Walker, C.C. (2011) *Aloes, the Definitive Guide*. Royal Botanic Gardens, Kew, 719 pp.
- Commelijn, J. (1701) *Horti Medici Amstelaedamensis Rariorum Plantarum Descriptio et Icons* 2. Blaeu, Amsterdam, 228 pp.
- Dagne, E., Bisrat, D., Viljoen, A. & Van Wyk, B.-E. (2000) Chemistry of *Aloe* species. *Current Organic Chemistry* 4: 1055–1078. <http://dx.doi.org/10.2174/1385272003375932>
- Duval, H.A. (1809) *Plantae Succulentae in Horto Alenconio*. Gabon, Paris, 18 pp.
- Dyer, W.T. (1874) The tree aloes of South Africa. *The Gardeners' Chronicle, new series* 1: 566–569, 571.
- Engler, A. (1889) Plantae Marlothianae. Ein Beitrag zur Kenntnis der Flora Südafrikas. *Botanische Jahrbücher für Systematik* 10: 1–50.
- Figueiredo, E. & Smith, G.F. (2010) What's in a name: epithets in *Aloe* L. (Asphodelaceae) and what to call the next new species. *Bradleya* 28: 79–102.
- Glen, H.F. & Hardy, D.S. (2000) Aloaceae (First part): *Aloe*. In: Germishuizen, G. (ed.) *Flora of Southern Africa* 5, Part 1, Fascicle 1. National Botanical Institute, South Africa, 167 pp.
- Grace, O.M. & Rønsted, N. (in prep.) A molecular phylogeny and revised infrageneric classification of *Aloe* (Xanthorrhoeaceae). In preparation.
- Grace, O.M. & Rønsted, N. (2012) Unlocking the secrets of DNA in the classification of the aloes. *Aloe* 49: 4–5.
- Grace, O.M., Klopper, R.R., Figueiredo, E. & Smith, G.F. (2011) *The Aloe Names Book*. Strelitzia 28. South African National Biodiversity Institute, Pretoria; Royal Botanic Gardens, Kew, 232 pp.
- Groenewald, B.H. (1941) *Die Aalwyne van Suid-Afrika, Suidwes-Afrika, Portugese Oos-Afrika, Swaziland, Basoetoland en 'n Spesiale Ondersoek van die Klassifikasie, Chromosome en Areale van die Aloe maculatae*. Nasionale Pers, Bloemfontein, 172 pp.
- Guthrie, L. (1928) Novitates Africanae. *Journal of Botany, British and Foreign* 66: 9–15.
- Hallé, F., Oldeman, R.A.A. & Tomlinson, P.B. (1987) *Tropical Trees and Forests: An Architectural Analysis*. Springer, Berlin, 441 pp.
- Hargreaves, A.L., Harder, D.L. & Johnson, S.D. (2008) *Aloe inconspicua*: the first record of an exclusively insect-pollinated *Aloe*. *South African Journal of Botany* 74: 606–612. <http://dx.doi.org/10.1016/j.sajb.2008.02.009>
- Haworth, A.H. (1804) A new arrangement of the genus *Aloe*. *Transactions of the Linnean Society of London* 7: 1–28. <http://dx.doi.org/10.1111/j.1096-3642.1804.tb00276.x>
- Haworth, A.H. (1812) *Synopsis Plantarum Succulentarum*. Taylor, London, 207 pp.

- Haworth, A.H. (1825) Decas quinta novarum plantarum succulentarum. *The Philosophical Magazine* 66: 279–283.
- Jeppe, B. (1969) *South African Aloes*. Purnell, Cape Town, 150 pp.
- Klopper, R.R., Van Wyk, A.E. [Braam] & Smith, G.F. (2010) Phylogenetic relationships in the family Asphodelaceae (Asparagales). *Schumannia* 6 / *Biodiversity & Ecology* 3: 1–36.
- Lamarck, J.B.A.P.M. de. (1783) *Encyclopédie Méthodique, Botanique* 1. Panckoucke, Paris, 748 pp.
- Linnaeus, C. (1753) *Species Plantarum* 1. Impensis Laurentii Salvii, Stockholm, 560 pp.
- Masson, F. (1776) An account of three journeys from Cape Town into the southern parts of Africa. *Philosophical Transactions of the Royal Society* 66: 268–317. <http://dx.doi.org/10.1098/rstl.1776.0017>
- Medikus, F.K. (1786) *Theodora Speciosa: Ein Neues Pflanzen Geschlecht*. Hof- und Akademische Buchhandlung, Mannheim, 116 pp.
- Miller, P. (1768) *The Gardener's Dictionary*, ed. 8. Rivington et al., London, 228 pp.
- Moench, C. (1794) *Methodus Plantas Horti Botanici et Agri Marburgensis* 2. Nova Libraria Academiae, Marburg, pp. 369–780.
- Nyffeler, R. & Eggli, U. (2010) An up-to-date familial and suprafamilial classification of succulent plants. *Bradleya* 28: 125–144.
- Pillans, N.S. (1939) *Aloe ramosissima* Pillans (Liliaceae-Aloineae), Dracoaloe. *Journal of South African Botany* 5: 66–67.
- Reynolds, G.W. (1936) *Aloe striatula* var. *caesia*. *The Flowering Plants of South Africa* 16: t. 633.
- Reynolds, G.W. (1947) Genus *Leptoaloe* Stapf, restoration to *Aloe* Linn. *Journal of South African Botany* 13: 99–150.
- Reynolds, G.W. (1950) *The Aloes of South Africa*. Aloes of South Africa Book Fund, Johannesburg, 520 pp.
- Reynolds, G.W. (1966) *The Aloes of Tropical Africa and Madagascar*. Aloes Book Fund, Mbabane, 537 pp.
- Reynolds, G.W. & Bally, P.R.O. (1958) Notes on the aloes of Somaliland Protectorate. *Journal of South African Botany* 24: 169–190.
- Schönland, S. (1903) On some South African species of *Aloe* with special reference to those represented in the Herbarium of the Albany Museum. *Records of the Albany Museum* 1: 32–47.
- Smith, G.F. & Steyn, E.M.A. (2000) Barbara Joan Jeppe (1921–1999): botanical artist extraordinaire. *Bothalia* 30: 119–122.
- Treutlein, J., Smith, G.F., Van Wyk, B.-E. & Wink, M. (2003a) Phylogenetic relationships in Asphodelaceae (subfamily Alooideae) inferred from chloroplast DNA sequences (*rbcL*, *matK*) and from genomic fingerprinting (ISSR). *Taxon* 52: 193–207. <http://dx.doi.org/10.2307/3647389>
- Treutlein, J., Smith, G.F., Van Wyk, B.-E. & Wink, M. (2003b) Evidence for the polyphyly of *Haworthia* (Asphodelaceae subfamily Alooideae; Asparagales) inferred from nucleotide sequences of *rbcL*, *matK*, ITS1 and genomic fingerprinting with ISSR-PCR. *Plant Biology* 5: 513–521. <http://dx.doi.org/10.1055/s-2003-44793>
- Van Jaarsveld, E.J. (2008) *Aloe juddii*, a new species from the Western Cape, and *A. gracilis* var. *decumbens* raised to species level. *Aloe* 45: 4–10.
- Van Jaarsveld, E.J. (2010) *Aloe tongaensis*, a new species from Tongaland, KwaZulu-Natal (South Africa), and a new sectional arrangement of the tree aloes. *Aloe* 47: 64–71.
- Van Wyk, B.-E., Yenesew, A. & Dagne, E. (1995) Chemotaxonomic survey of anthraquinones and pre-anthraquinones in roots of *Aloe* species. *Biochemical Systematics and Evolution* 23: 267–275. [http://dx.doi.org/10.1016/0305-1978\(94\)00095-X](http://dx.doi.org/10.1016/0305-1978(94)00095-X)
- Van Wyk, B. [A.E.], Van Wyk, P. & Van Wyk, B.-E. (2008) *Photo Guide to Trees of Southern Africa*, 2nd ed. Briza, Pretoria, 360 pp.
- Viljoen, A. (1999) *A chemotaxonomic study of the phenolic leaf compounds in the genus Aloe*. Ph.D. Thesis, Rand Afrikaans University, Johannesburg, 634 pp.
- Viljoen, A.M., Van Wyk, B.-E. & Newton, L.E. (1999) Plicatiloside in *Aloe*—a chemotaxonomic appraisal. *Biochemical Systematics and Ecology* 27: 507–517. [http://dx.doi.org/10.1016/S0305-1978\(98\)00111-2](http://dx.doi.org/10.1016/S0305-1978(98)00111-2)
- Viljoen, A.M., Van Wyk, B.-E. & Van Heerden, F.R. (1998) Distribution and chemotaxonomic significance of flavonoids in *Aloe* (Asphodelaceae). *Plant Systematics and Evolution* 211: 31–42. <http://dx.doi.org/10.1007/BF00984910>
- Wijnands, D.O. (1983) *The Botany of the Commelinis: A Taxonomical, Nomenclatural and Historical Account of the Plants Depicted in the Moninckx Atlas and the Four Books by Jan and Caspar Commelin on the Plants in the Hortus Medicus Amstelodamensis, 1682–1710*. Taylor & Francis, Abingdon, 232 pp.
- Zonneveld, B.J.M. & Fritz, G.P.J. (2010) Three species accepted in *Chortolirion* Berger (Xanthorrhoeaceae: Asphodeloideae). *Bradleya* 28: 27–36.