

Research Pamphlet No. 133

# A Revised Moss Checklist of Peninsular Malaysia and Singapore

---

K.T. Yong, B.C. Tan, B.C. Ho, Q.Y. Ho & H. Mohamed


# **A Revised Moss Checklist of Peninsular Malaysia and Singapore**


**Research Pamphlet No. 133**

**A Revised Moss Checklist of  
Peninsular Malaysia and Singapore**

**K.T. Yong, B.C. Tan, B.C. Ho, Q.Y. Ho &  
H. Mohamed**


**2013**

© Forest Research Institute Malaysia 2013

All enquiries should be forwarded to:

Director-General  
Forest Research Institute Malaysia  
52109 Kepong, Selangor Darul Ehsan, Malaysia  
Tel: 603-6279 7000  
Fax: 603-6273 1314  
<http://www.frim.gov.my>

K.T. Yong  
Institute of Biological Sciences, University of Malaya  
50603 Kuala Lumpur, Malaysia

B.C. Tan, Q.Y. Ho  
Department of Biological Sciences  
National University of Singapore, Singapore 119267

B.C. Ho  
Nees-Institut für Biodiversität der Pflanzen  
Rheinische Friedrich-Wilhelms-Universität Bonn  
53115 Bonn, Germany

H. Mohamed  
University of Brunei Darussalam  
Gadong BE1410, Brunei Darussalam

Perpustakaan Negara Malaysia

Cataloguing-in-Publication Data

A revised moss checklist of Peninsular Malaysia and Singapore/ K.T. Yong  
(Research Pamphlet ; no. 133)  
ISBN 978-967-5221-99-6  
1. Mosses--Malaysia. 2. Mosses--Singapore.  
3. Mosses--Malaysia--Classification.  
4. Mosses--Singapore--Classification. I. Yong, K.T.  
II. Institut Penyelidikan Perhutanan Malaysia. III. Series  
588.09595

Series Editor: L.S.L. Chua  
Managing Editor: Y.F. Ho

Layout: B. Aslina  
Front and back covers: K.T. Yong

MS ISO 9001:2008 Certified

Printed in Malaysia by Straits Digital Sdn. Bhd., Subang Jaya, Selangor Darul Ehsan

# **CONTENTS**

	<b>Page</b>
<b>PREFACE</b>	<b>vii</b>
<b>ACKNOWLEDGEMENTS</b>	<b>ix</b>
<b>INTRODUCTION</b>	<b>1</b>
<b>MOSS CHECKLIST OF PENINSULAR MALAYSIA &amp; SINGAPORE</b>	
<b>The checklist</b>	<b>5</b>
<b>Excluded taxa</b>	<b>113</b>
<b>Annotation</b>	<b>114</b>
<b>REFERENCES</b>	<b>119</b>
<b>PLATES</b>	<b>139</b>
<b>INDEX TO FAMILIES</b>	<b>151</b>


## PREFACE


A timely and important event that took place in the botanical scenes of Malaysia in recent years is the formal initiation of the project The Flora of Peninsular Malaysia in 2006. The aim of this project is to produce a complete and updated flora consisting of some 8,500 species of vascular plants with taxonomic synonymy, keys to the identification of genera and species, species description and distribution information in Peninsular Malaysia. The project is funded by the Government of Malaysia through the Ministry of Natural Resources and Environment and is based and headed by the research staff at the Herbarium of Forest Research Institute Malaysia (FRIM) at Kepong in Selangor.

Although the non-vascular bryoflora was originally not a part of the Flora of Peninsular Malaysia project, its diversity, especially the mosses, with a recorded 512 species in 158 genera, is an integral part of the rich flora of Peninsular Malaysia. Recognizing this, FRIM has generously funded a companion production of a new checklist of mosses with updated nomenclatures, synonymy, taxonomic bibliography, family classification and distributional

records. Since the moss flora of Singapore is an extended portion of the Peninsular flora, the project has included the reported moss taxa of this island state in the checklist.

The present checklist is the outcome of this funding and the result of joint research efforts conducted for several years by a number of researchers residing in Peninsular Malaysia and Singapore.

The scientific investigation of the Peninsular Malaysian moss flora started in late 19<sup>th</sup> century under the British Colonial rule. The study of the local moss flora has gone on and off through the independence years of the two countries. The effort culminated in a moss checklist published in 1988 by Prof. Haji Mohamed at the University of Malaya and Dr. B C Tan at the National University of Singapore. This milestone publication of Malaysian muscology entitled “A checklist of Peninsular Malaya and Singapore” was published in vol. 91 (pp. 24-44) of the American journal, *The Bryologist*. In it, 475 species of mosses were reported.

Nearly 25 years have passed, the ecological and the economic importance of bryophytes, including mosses, have become better known and more appreciated. To provide the latest scientific data, a new and updated moss checklist is therefore needed to assist the government planners in utilizing properly the plant group in a sustainable way and to protect species from extinction. It is hoped that this new checklist of moss species will also guide conservation programmes in Malaysia and Singapore.

In view of the fact that many species of mosses listed in the checklist are widespread in the floristic region of West Malesia, it is believed that this new checklist will serve further as an important bibliographical reference for workers and botanists in the neighboring countries in their study of the regional moss biodiversity.

Lastly, we thank specially Dr. Saw Leng Guan, Director of the Tropical Forest Biodiversity Centre at FRIM for his encouragement and support given to the preparation and the publication of this updated moss checklist.

Haji Mohamed


**I**n compiling and updating the moss checklist, we are indebted to many colleagues who had provided us with information about the newly reported moss taxa from Peninsular Malaysia and Singapore. We thank especially Dr. Z. Iwatsuki for giving taxonomic comments on moss taxa of little known occurrence. We would also extend our gratitude to Ms. Cheng Pei Leng, Ms. Ching Li Xian, Ms. Gan Hui Hoon, Ms. Lee Gaik Ee, Ms. Lim Sui Sian who have assisted us in compiling part of the database in which the present work is based on; to Mr. Benjamin Lee for the colour photo of the Nee Soon Swamp in Singapore. We are extremely grateful to Ms. Aslina Baharum for her competent, error-free page setting of the checklist.

The financial support provided by the Forest Research Institute of Malaysia (FRIM) Research Program and the office of DBS-RMBR of National University of Singapore, University of Malaya, University of Brunei Darussalam are acknowledged.

## ACKNOWLEDGEMENTS


More than two decades have passed since the first modern checklist of mosses of Peninsular Malaysia and Singapore was published (Mohamed & Tan 1988). To accommodate the many new and scattered taxonomical and nomenclatural changes taking place in recent years due to revisions and molecular interpretation of taxa, it is necessary to produce an updated checklist for Peninsular Malaysia and Singapore.

This updated moss checklist follows basically the same information format and bibliographical citation used in the 1988 version and provides: (1) the source publications dealing with the binomials of each of the included taxa, and (2) an enumeration of the states/country where the taxon has been collected and reported. The listing of the states of Peninsular Malaysia, where a taxon is reported, is in alphabetical order. All accepted taxa and their synonyms are incorporated into one listing for easy reference. A section of Excluded Taxa, Annotation and Literature Cited conclude the checklist.

## INTRODUCTION

## 2 INTRODUCTION

There are several differences between the two moss checklists. The first difference lies in the arrangement of taxa — the updated checklist follows strictly an alphabetical order, and not by family grouping like its predecessor. The second difference is seen in the abbreviation of cited authority names of binomials, which in the new version, follows Brummitt & Powell (1992). Also, some of the listed family and generic concepts of mosses have changed based on recent DNA phylogenetic studies. While we accept many of the newly proposed familial and generic concepts brought forth by DNA evidence, we also do not accept a few when morphological characters and DNA evidence are not in congruence. All taxa accepted by us are printed in bold. A triple equal sign ( $\equiv$ ) indicates a homotypic synonym.

For a summary of the climate, vegetation type, natural history, and history of muscology of Peninsular Malaysia, see Mohamed & Tan (1988). For background information of the moss flora of Singapore, consult Tan & Ho (2008).

To provide visual impression of the natural landscape and diversity of forest vegetations in Peninsular Malaysia and Singapore, we have provided selected pictures of locations specifically rich in moss flora (Plates 1–3).

This checklist reports 46 families, 159 genera, 522 species, 20 subspecies, 72 varieties and 7 forms of mosses for Peninsular Malaysia and Singapore. Of these, Singapore has 24 families, 58 genera and 153 species of mosses. It is interesting to note that one genus, 8 species and three varieties of mosses reported from Singapore (i.e., *Barbula subcomosa* Broth., *Bryum bicolor* Dicks., *Clastobryophilum asperifolium* (Thwaites & Mitt.) B.C. Tan, *Fissidens autoicus* Thér. & Dixon, *F. gymnogynus* Besch., *F. pallidinervis* Mitt., *Leptotrichella miqueliana* var. *longifolia* (Baumgartner & J. Froehl.) Ochyra, *Leucobryum aduncum* var. *teysmannianum* (Dozy & Molk.) T. Yamag., *Ochrobryum kurzianum* Hampe, *Pterogonidium pulchellum* (Hook.) Müll. Hal. ex Broth., *Splachnobryum temasekensis* B.C. Tan, B.-C. Ho & B.K.-B. Seah and *Trichosteleum brachypelma* var. *compactum* Dixon) have no record from Peninsular Malaysia. This means that the total number of moss taxa known from Peninsular Malaysia are 46 families, 158 genera and 512 species. Compared to the previous list of 475 moss species (see Mohamed & Tan, 1988), the new checklist records an increase of 37 species reported from Peninsular Malaysia and Singapore. Many discoveries of new records were made in recent years. As the listing is based mainly on old and new publications, the definitive number of surviving taxa today can not be fully ascertained.

Based on this new moss checklist, large genera with more than 20 species include *Fissidens* (30), *Syrrhopodon* (27), *Acroporium* (23), *Ectropothecium* (21), and *Calymperes* (20). These are followed by medium sized genera, like *Macromitrium*

(15), *Trichosteleum* (14), *Distichophyllum* (13), *Mitthyridium* (11), *Campylopus* (10), *Taxithelium* (10), *Leucobryum* (9), *Bryum* (8), *Dicranoloma* (7), *Neckeropsis* (7), *Papillidiopsis* (7), *Chaetomitrium* (6), and *Clastobryum* (6). The remaining majority (~89 %) are small genera with 1–5 species. About half the total number of reported genera (~47 %) are represented by a single species. Photographs of some selected moss taxa are provided in Plates 4–11.

The geographic area covered by this checklist has seven endemic taxa, namely, *Calymperes woodii* L.T. Ellis, *Fissidens benitotanii* Z. Iwats., K.T. Yong & Tad. Suzuki, *F. subdiscolor* Dixon, *Schistomitrium sparei* Dixon ex A. Johnson, *Trichosteleum fleischeri* B.C. Tan, B.C. Ho & B.K.-B. Seah, *Trichosteleum fruticola* Tixier and *Splachnobryum temasekensis* B.C. Tan, B.-C. Ho and B.K.-B. Seah. The last mentioned one is the only known Singapore endemic moss at present.


Current floristic data shows that the moss flora of Peninsular Malaysia and Singapore remains Sundaic in origin with a strong affinity to the moss flora of Sumatra (see Ho et al. 2006). Since more than 75% of the taxa in this checklist are also found in neighbouring countries in southeast Asia, this checklist will surely be an important reference in the study of taxonomy and nomenclature of the regional moss flora.

In the peninsula, Pahang has the highest number of species recorded, while Melaka has the least number of mosses known (Map 1). The reduced figure for Melaka (26 species) in comparison with the figure of 84 species reported in the previous checklist (see Mohamed & Tan 1988, Fig. 1) is the result of correction of past inaccurate reports and counting.

Has the moss flora of Peninsular Malaysia been exhaustively documented? The absence of regionally widespread taxa, such as species of *Aerobryum*, *Brotherella*, *Entosthodon*, *Herpetineuron* and *Hookeriopsis*, indicates a need for more field studies.

One new noteworthy observation is the increasing number of introduced species of mosses reported from Singapore. Examples are *Atrichum androgynum* (Müll. Hal.) A. Jaeger, *Leptobryum pyriforme* (Hedw.) Wilson, *Ochrobryum kurzianum* Hampe, *Pterogonidium pulchellum* (Hook.) Müll. Hal. ex Broth., *Taxiphyllum barbieri* (Cardot) & Copp. Z. Iwats. and *Thuidiopsis sparsa* (Hook.f. & Wilson) Broth. (see Tan & Tan, 2000; Tan & Buck 2002; Tan & Kee 2005; Tan & Loh 2005; Tan & Ho 2008). Their presence in Singapore Botanic Gardens and city parks on the island shows their introduced, albeit not intentionally, and adventives nature. In this checklist, we have included two of these alien species that had escaped from cultivation.

#### 4 INTRODUCTION


**Map 1.** The current number of moss species in the states of Peninsular Malaysia and Singapore as of April 2012.

# MOSS CHECKLIST OF PENINSULAR MALAYSIA & SINGAPORE


## The Checklist

*Acanthocladium* Mitt. (Family Pylaisiadelphaceae)

*A. alboalare* Tixier ≡ *Wijkia alboalaris* (Tixier) Manuel (fide Manuel 1981a: 161)

*A. bifarium* Mitt., nom. nud. = *Trichosteleum bruchii* (Dozy & Molk.) Broth. (see Dixon 1926: 40) ≡ *Papillidiopsis bruchii* (Dozy & Molk.) W.R. Buck & B.C. Tan (fide Buck & Tan 1989: 12).

*A. polymorphum* Dixon ≡ *Wijkia polymorpha* (Dixon) H.A. Crum. (see Tan & Iwatsuki 1993: 328).

*A. scabrifolium* Broth. ≡ *Acanthorrhynchium scabrifolium* (Broth.) B.C. Tan & Y. Chang (fide Tan & Chang 2004: 307).

*A. tenuisetum* Dixon, nom. nud. (see Dixon 1926: 36).

***Acanthorrhynchium* M. Fleisch. (Family Sematophyllaceae)**

***A. papillatum* (Harv.) M. Fleisch.** — Fleischer 1915–22: 1334; Möller 1919: 328 (as *Trichosteleum papillatum*); Dixon 1926: 35 (as *Taxithelium papillatum*); Fröhlich 1953: 110; Tixier 1971: 340;

## 6 MOSS CHECKLIST OF PENINSULAR MALAYSIA & SINGAPORE

Noguchi 1973: 303; Tixier 1974: 21; Wee 1979: 61; Manuel 1980b: 40; Tixier 1980: 387; Manuel 1981a: 113; Tixier 1982: 86; Mohamed 1987a: 56; Mohamed & Mohamad 1987: 188; Mohamed & Tan 1988: 34; Wolseley et al. 1996: 80; Damanhuri 1999: 219; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 74; Damanhuri 2000: 220; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001a: 27; Damanhuri & Maideen 2001b: 214; Damanhuri & Nizam 2001: 221; Ho & Tan 2002: 71; Yong et al. 2002: 247; Damanhuri et al. 2004: 260; Damanhuri et al. 2005a: 73; Damanhuri et al. 2005b: 64; Damanhuri et al. 2005d: 278; Damanhuri et al. 2005e: 243; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 253; Yong & Damanhuri 2005: 100; Damanhuri et al. 2006: 168; Yong et al. 2006: 119; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176; Mohamed et al. 2009: 376. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*A. papillatum* (Harv.) M. Fleisch. fo. *penangense* (Harv.) M. Fleisch. — Tixier 1974: 21; Mohamed & Tan 1988: 34. Kedah.

*A. scabrifolium* (Broth.) B.C. Tan & Y. Chang — Dixon 1926: 36 (as *Acanthocladium scabrifolium*); Ho & Tan 2002: 73 (as *Mastopoma scabrifolium*); Tan & Chang 2004: 306 (as *M. scabrifolium*); Damanhuri et al. 2005d: 279 (as *M. scabrifolium*); Akiyama 2006: 9. Johor, Kelantan, Pahang.

*Acroporium* Mitt. (Family Sematophyllaceae)

*A. aciphyllum* Dixon — Dixon 1924: 253; Dixon 1926: 44; Tixier 1971: 340; Noguchi 1973: 301; Tixier 1980: 385; Manuel 1981a: 110; Mohamed & Tan 1988: 34; Tan 1994: 261; Yong et al. 2006: 119. Kedah, Pahang.

*A. adspersum* (Hampe) Broth. — Damanhuri et al. 2005e: 243; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176. Kedah, Pahang.

*A. albidissimum* Dixon = *A. downii* (Dixon) Broth. (fide Tan 1994: 268).

*A. asperifolium* (Thwaites & Mitt.) Dixon — Dixon 1926: 41; Wee 1979: 61; Johnson 1980: 107; Manuel 1981a: 110; Mohamed & Tan 1988: 34. Peninsular Malaysia, Singapore.

*A. bogoricum* (Bosch & Sande Lac.) Dixon ≡ *Clastobryophilum bogoricum* (Bosch & Sande Lac.) M. Fleisch. (fide Fleischer 1915–22: 1201).

*A. brevipes* (Broth.) Broth. = *A. secundum* (Reinw. & Hornsch.) M. Fleisch. (fide Tan 1994: 280).

*A. clastobryelloides* Dixon, nom. nud. (see Dixon 1926: 41).

*A. complanatum* Dixon ≡ *Warburgiella complanata* (Dixon) Broth. (see Tan & Iwatsuki 1993: 328) ≡ *Papillidiopsis complanata* (Dixon) W.R. Buck & B.C. Tan (fide Buck & Tan 1989: 12).

***A. condensatum* E.B. Bartram** — Tixier 1980: 385; Mohamed & Tan 1988: 34; Yong et al. 2006: 119. Kedah, Pahang.

***A. convolutum* (Sande Lac.) M. Fleisch. var. *convolutum*** — Dixon 1926: 42; Wee 1979: 61; Tixier 1980: 385; Manuel 1981a: 110; Mohamed 1987a: 56; Mohamed & Tan 1988: 34; Tan & Mohamed 1999: 74; Damanhuri et al. 2005d: 278; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 253; Yong & Damanhuri 2005: 100; Damanhuri et al. 2006: 169; Yong et al. 2006: 119; Lee & Damanhuri 2008: 177; Mohamed et al. 2009: 376. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

***A. convolutum* (Sande Lac.) M. Fleisch. var. *elatum* (Dixon) B.C. Tan** — Dixon 1924: 254 (as *A. longicuspis*); Dixon 1926: 43 (as *A. longicuspis*); Tixier 1971: 340 (as *A. longicuspis*); Tixier 1974: 20 (as *A. longicuspis*); Wee 1979: 61; Tixier 1980: 386 (as *A. longicuspis*); Manuel 1981a: 110; Mohamed 1987a: 56; Mohamed & Tan 1988: 35; Tan 1994: 265; Tan & Mohamed 1999: 74; Damanhuri et al. 2006: 169; Yong et al. 2006: 119. Kedah, Kelantan, Pahang, Perak, Selangor, Terengganu, Singapore.

*A. decipiens* (Dixon) Broth. = *Sematophyllum saprophylophilum* (Müll. Hal.) M. Fleisch. (see Tan 1994: 292) ≡ *Trichosteleum saprophylophilum* (Müll. Hal.) B.C. Tan, W.E. Schofield & H.P. Ramsay (fide Tan et al. 1998: 220).

***A. denticulatum* Dixon** — Dixon 1924: 252; Dixon 1926: 44; Mohamed & Tan 1988: 35; Tan 1994: 291. Pahang.

***A. cf. dicranoides* M. Fleisch.** — Tixier 1974: 19; Mohamed & Tan 1988: 35. Kedah.

*A. divaricatum* Dixon, *nom. nud.* (see Dixon 1942).

***A. diminutum* (Brid.) M. Fleisch.** — Dixon 1926: 41 (as *A. subulatum*); Tixier 1971: 340; Johnson 1972: 19; Noguchi 1973: 301; Tixier 1974: 19; Tixier 1980: 385; Mohamed 1987a: 56; Mohamed & Tan 1988: 35; Tan 1994: 267; Damanhuri et al. 2004: 261; Damanhuri et al. 2005d: 278; Mohamed & Yong 2005b: 85; Yong & Damanhuri 2005: 100; Damanhuri et al. 2006: 169; Yong et al. 2006: 119; Lee & Damanhuri 2008: 177; Mohamed et al. 2009: 376; Suleiman et al. 2010: 64. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Selangor, Terengganu.

***A. downii* (Dixon) Broth.** — Dixon 1924: 251 (*A. obscurum*), 255 (as *A. albidiissimum*); Dixon 1926: 42 (*A. obscurum*), 44 (as *A. albidiissimum*); Tixier 1971: 340 (as *A. albidiissimum*); Tixier 1974: 19 (as *A. albidiissimum*); Tixier 1980: 385 (as *A. albidiissimum*); Manuel 1981a: 110; Mohamed & Tan 1988: 34; Tan 1994: 268; Damanhuri et al. 2004: 261; Damanhuri et al. 2005d: 278; Damanhuri et al. 2005e: 244; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 253; Damanhuri et al. 2006: 169; Yong et al. 2006: 119; Mohamed et al. 2009: 376; Suleiman et al. 2010: 64. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Terengganu.

*A. falcifolium* (M. Fleisch.) M. Fleisch. = *A. strepsiphyllum* (Mont.) B.C. Tan (fide Tan 1994: 288).

*A. hamulatum* (M. Fleisch.) M. Fleisch. ≡ *A. stramineum* (Reinw. & Hornsch.) M. Fleisch. var. *hamulatum* (M. Fleisch.) B.C. Tan (fide Tan 1994: 285).

*A. hamulatum* (M. Fleisch.) M. Fleisch. fo. *procumbens* M. Fleisch. = *A. stramineum* (Reinw. & Hornsch.) M. Fleisch. var. *hamulatum* (M. Fleisch.) M. Fleisch. (fide Tan 1994: 285).

***A. hermaphroditum* (Müll. Hal.) M. Fleisch.** — Noguchi 1973: 301; Tixier 1974: 19; Tixier 1980: 385; Manuel 1981a: 110; Mohamed & Tan 1988: 35; Damanhuri et al. 2004: 261; Damanhuri et al. 2005d: 278. Kedah, Kelantan, Pahang.

***A. johannis-winkleri* Broth.** — Tan 1994: 270; Damanhuri & Maideen 2001a: 27; Ho & Tan 2002: 71; Damanhuri et al. 2004: 261; Tan & Chang 2004: 306; Damanhuri et al. 2005d: 278; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 253; Damanhuri et al. 2006: 169; Yong et al. 2006: 119; Damanhuri et al. 2007: 93; Mohamed et al. 2009: 376. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Selangor, Terengganu.

***A. lamprophyllum* Mitt.** — Dixon 1926: 41 (as *A. punctuliferum*), 44 (as *A. oxyporon*); Noguchi 1973: 301; Tixier 1974: 19, 20 (as *A. oxyporum*); Tixier 1980: 386; Manuel 1981a: 110; Mohamed & Tan 1988: 35; Tan 1994: 270; Damanhuri 1999: 219; Tan & Mohamed 1999: 74; Damanhuri & Maideen 2001a: 27; Ho & Tan 2002: 71; Damanhuri et al. 2004: 261; Damanhuri et al. 2005d: 278; Damanhuri et al. 2005e: 244; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 254; Yong & Damanhuri 2005: 100; Damanhuri et al. 2006: 169; Yong et al. 2006: 119; Mohamed et al. 2009: 376. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu.

*A. laevibogoricum* Dixon = *Clastobryophilum rufoviride* (Besch.) M. Fleisch. (fide Tixier 1977: 406).

*A. leucophyllum* Dixon ≡ *Clastobryum leucophyllum* (Dixon) B.C. Tan (fide Tan 1994: 292).

*A. longicuspis* Dixon = *A. convolutum* (Sande Lac.) M. Fleisch. var. *elatum* (Dixon) B.C. Tan (fide Tan 1994: 263).

*A. longicuspis* Dixon var. *elatum* Dixon ≡ *A. convolutum* (Sande Lac.) M. Fleisch. var. *elatum* (Dixon) B.C. Tan (fide Tan 1994: 263).

***A. macroturgidum* Dixon** — Tan 1994: 271; Damanhuri et al. 2005d: 278. Kelantan, Pahang.

*A. malayanum* Dixon  $\equiv$  *Rhaphidostichum malayanum* (Dixon) Dixon (see Mohamed & Tan 1988: 37)  $\equiv$  *Papillidiopsis malayana* (Dixon) B.C. Tan (fide Tan 1994: 292).

***A. microcladum* (Dozy & Molk.) B.C. Tan** — Dixon 1926: 38 (as *Rhaphidostegium microcladum*); Tixier 1974: 19 (as *Sematophyllum microcladiellum*); Wee 1979: 62 (as *S. microcladiellum*); Johnson 1980: 112 (as *S. microcladiellum*); Manuel 1981a: 111 (as *S. microcladiellum*); Ho & Tan 2002: 71; Damanhuri et al. 2005e: 244. Johor, Kedah, Singapore.

*A. monoicum* (Sande Lac.) M. Fleisch. = *A. stramineum* (Reinw. & Hornsch.) M. Fleisch. (fide Tan 1994: 283).

*A. obscurum* Dixon = *A. downii* (Dixon) Broth. (fide Tan 1994: 268).

*A. oxyporum* (Bosch & Sande Lac.) M. Fleisch. = *A. lamprophyllum* Mitt. (fide Tan 1994: 270).

*A. oxyporon* M. Fleisch., *nom. nud.* (see Dixon 1926: 44).

*A. perangustifolium* Dixon, *nom. nud.* (see Dixon 1926: 41).

***A. procerum* (Müll. Hal.) M. Fleisch.** — Dixon 1926: 45; Noguchi 1973: 302; Manuel 1981a: 110; Mohamed & Tan 1988: 35; Tan & Chang 2004: 306; Damanhuri et al. 2005d: 279; Yong & Damanhuri 2005: 100; Yong et al. 2006: 119; Mohamed et al. 2009: 376; Suleiman et al. 2010: 64. Kedah, Kelantan, Negeri Sembilan, Pahang, Selangor.

*A. punctuliferum* (Thwaites & Mitt.) M. Fleisch. = *A. lamprophyllum* Mitt. (fide Tan 1994: 270).

*A. pycnophyllum* (Müll. Hal.) Dixon  $\equiv$  *Warburgiella pycnophylla* (Müll. Hal.) M. Fleisch. (fide Fleischer 1915–22: 1256).

***A. ridleyi* Dixon** — Dixon 1924: 256; Dixon 1926: 44; Tixier 1974: 20; Manuel 1981a: 110; Mohamed & Tan 1988: 35. Kedah, Pahang.

*A. rigens* (Broth. ex Dixon) Dixon var. *dicranolomoides* Broth. ex Dixon = *A. rigens* var. *rigens* (Broth. ex Dixon) Dixon (fide Tan 1994: 275).

***A. rigens* (Broth. ex Dixon) Dixon var. *rigens*** — Dixon 1924: 252 (as *A. rigens* var. *dicranolomoides*); Holtum 1924: 252 (as *Sematophyllum rigens*); Dixon 1926: 42 (as *A. rigens* var. *dicranolomoides*); Noguchi 1973: 302; Tixier 1980: 386; Manuel 1981a: 110; Mohamed & Tan 1988: 35; Tan 1994: 275, 277; Tan & Chang 2004: 306; Damanhuri et al. 2005d: 279; Yong et al. 2006: 119; Suleiman et al. 2010: 64. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak.

*A. ruficaule* (Thwaites & Mitt.) Dixon  $\equiv$  *Clastobryum ruficaule* (Thwaites & Mitt.) Tixier (fide Mohamed & Tan 1988: 37)  $\equiv$  *Trichosteleum ruficaule* (Thwaites & Mitt.) B.C. Tan (fide Tan 1991: 101).

***A. rufum* (Reinw. & Hornsch.) M. Fleisch.** — Dixon 1926: 42, 43 (as *A. secundum* var. *minus*); Wee 1979: 61; Johnson 1980: 107; Tixier 1980: 386; Manuel 1981a: 110; Mohamed & Tan 1988: 35 (as *A. secundum* var. *minus*); Wolseley et al. 1996: 80; Damanhuri et al. 2004: 261; Tan & Chang 2004: 306; Damanhuri et al. 2005d: 279; Mohamed & Yong 2005b: 85; Yong & Damanhuri 2005: 100; Damanhuri et al. 2006: 169; Yong et al. 2006: 119; Damanhuri et al. 2007: 93; Mohamed et al. 2009: 376; Suleiman et al. 2010: 65. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

*A. secundum* (Reinw. & Hornsch.) M. Fleisch. var. *angustifolium* M. Fleisch.  $=$  *A. strepsiphyllum* (Mont.) B.C. Tan (fide Tan 1994: 288).

*A. secundum* (Reinw. & Hornsch.) M. Fleisch. var. *latifolium* M. Fleisch.  $=$  *A. strepsiphyllum* (Mont.) B.C. Tan (fide Tan 1994: 288).

***A. secundum* (Reinw. & Hornsch.) M. Fleisch. var. *longisetum* Dixon** — Dixon 1926: 43; Mohamed & Tan 1988: 35. Kelantan.

*A. secundum* (Reinw. & Hornsch.) M. Fleisch. var. *minus* (Renauld & Cardot) M. Fleisch.  $=$  *A. rufum* (Reinw. & Hornsch.) M. Fleisch. (fide Tan 1994: 277).

***A. secundum* (Reinw. & Hornsch.) M. Fleisch. var. *secundum*** — Holttum 1924: 252 (as *Sematophyllum secundum*); Dixon 1926: 42; Tixier 1971: 340; Tixier 1974: 20; Wee 1979: 61; Tixier 1980: 385 (as *A. brevipes*), 386; Manuel 1981a: 110; Mohamed 1987a: 56; Mohamed & Tan 1988: 35; Damanhuri & Nizam 2001: 221 (as *A. brevipes*); Tan & Chang 2004: 306 (as *A. brevipes*); Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 254; Yong & Damanhuri 2005: 100; Damanhuri et al. 2006: 169; Yong et al. 2006: 119; Lee & Damanhuri 2008: 177; Mohamed et al. 2008: 43; Mohamed et al. 2009: 376. Johor, Kedah, Negeri Sembilan, Pahang, Selangor, Terengganu, Singapore.

*A. serrulatum* Dixon  $=$  *A. ruficaule* (Thwaites & Mitt.) Dixon (fide Dixon 1926: 41)  $\equiv$  *Trichosteleum ruficaule* (Thwaites & Mitt.) B.C. Tan (fide Tan 1991: 101).

***A. sigmatodontium* (Müll. Hal.) M. Fleisch.** — Dixon 1926: 44; Tixier 1974: 20; Manuel 1981a: 110; Mohamed & Tan 1988: 35; Tan 1994: 289; Damanhuri & Nizam 2001: 221; Damanhuri et al. 2005d: 279; Yong et al. 2006: 119; Mohamed et al. 2008: 43. Kedah, Kelantan, Pahang, Penang.

***A. stramineum* (Reinw. & Hornsch.) M. Fleisch. var. *hamulatum* (M. Fleisch.) B.C. Tan** — Dixon 1926: 44 (as *A. hamulatum* fo. *procumbens*); Tixier 1971: 340 (as

*A. hamulatum*); Noguchi 1973: 301 (as *A. hamulatum*); Tixier 1974: 19; Tixier 1980: 385 (as *A. hamulatum*); Manuel 1981a: 110; Mohamed & Tan 1988: 35; Yong & Damanhuri 2005: 100; Damanhuri et al. 2006: 169; Mohamed et al. 2009: 376; Suleiman et al. 2010: 65. Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu.

***A. stramineum* (Reinw. & Hornsch.) M. Fleisch. var. *stramineum*** — Dixon 1926: 44 (as *A. monoicum*); Tixier 1974: 20; Tixier 1980: 386; Manuel 1981a: 110; Mohamed & Tan 1988: 35; Tan 1994: 285; Tan & Mohamed 1999: 74; Tan & Chang 2004: 306; Damanhuri et al. 2005d: 279; Damanhuri et al. 2006: 169; Yong et al. 2006: 120; Mohamed et al. 2009: 376; Suleiman et al. 2010: 64. Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Terengganu.

***A. stramineum* (Reinw. & Hornsch.) M. Fleisch. var. *turgidum* (Mitt.) B.C. Tan** — Tixier 1980: 386 (as *A. turgidum*); Mohamed & Tan 1988: 35. Pahang.

***A. strepsiphyllum* (Mont.) B.C. Tan var. *divaricatum* (E.B. Bartram) B.C. Tan** — Damanhuri et al. 2005d: 279. Kelantan.

*A. strepsiphyllum* (Mont.) B.C. Tan var. *falcifolium* (M. Fleisch.) B.C. Tan & H. Mohamed = *A. strepsiphyllum* (Mont.) B.C. Tan var. *strepsiphyllum* (fide Tan 1994: 277).

***A. strepsiphyllum* (Mont.) B.C. Tan var. *strepsiphyllum*** — Dixon 1926: 43 (as *A. secundum* var. *angustifolium*), 44 (as *A. falcifolium*); Tixier 1971: 340 (as *A. falcifolium*); Noguchi 1973: 301 (as *A. falcifolium*), 302 (as *A. secundum* var. *angustifolium*); Tixier 1974: 19 (as *A. falcifolium*), 20; Tixier 1980: 385 (as *A. falcifolium*); Manuel 1981a: 110; Mohamed & Mohamad 1987: 188 (as *A. falcifolium*); Mohamed & Tan 1988: 35 (as *A. secundum* var. *angustifolium*); Tan 1994: 289; Tan & Mohamed 1999: 74 (as *A. strepsiphyllum* var. *falcifolium*); Ho & Tan 2002: 71 (as *A. falcifolium*); Tan & Chang 2004: 306; Damanhuri et al. 2005d: 279; Mohamed & Yong 2005b: 85; Damanhuri et al. 2006: 159; Yong et al. 2006: 120; Lee & Damanhuri 2008: 177; Mohamed et al. 2009: 377; Suleiman et al. 2010: 65. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu.

*A. subulatum* (Hampe) Dixon = *A. diminutum* (Brid.) M. Fleisch. (fide Tan 1994: 265).

*A. surculare* Dixon ≡ *Rhaphidostichum surculare* (Dixon) Dixon (see Mohamed & Tan 1988: 37) ≡ *Isocladiella surcularis* (Dixon) B.C. Tan & Mohamed (fide Tan 1993: 228).

*A. turgidum* Mitt. ≡ *A. stramineum* (Reinw. & Hornsch.) M. Fleisch. var. *turgidum* (Mitt.) B.C. Tan (fide Tan 1994: 286).

***A. cf. vincensianum* (Thér.) Broth.** — Tixier 1971: 340; Tixier 1974: 20; Manuel 1981a: 110; Mohamed & Tan 1988: 35. Kedah, Pahang.

***Actinodontium* Schwägr. (Family Pilotrichaceae)**

***A. adscendens* Schwägr.** — Noguchi 1973: 300; Tixier 1980: 383; Manuel 1981a: 89; Mohamed & Tan 1988: 33; Mohamed & Robinson 1991: 4; Damanhuri & Nizam 2001: 219; Mohamed & Yong 2005b: 84. Johor, Pahang.

***A. rhipidostegum* (Müll. Hal.) Bosch & Sande Lac.** — Mohamed & Robinson 1991: 4; Damanhuri & Nizam 2001: 219. Pahang.

***Aequatoriella* A. Touw (Family Thuidiaceae)**

***A. bifaria* (Bosch & Sande Lac.) A. Touw** — Dixon 1926: 29 (as *Thuidium bifarium*); Wee 1979: 61 (as *Pelekium bifarium*); Johnson 1980: 96 (as *P. bifarium*); Manuel 1980b: 39 (as *P. bifarium*); Manuel 1981a: 98 (as *P. bifarium*); Mohamed 1987b: 658 (as *P. bifarium*); Mohamed & Tan 1988: 34 (as *P. bifarium*); Damanhuri & Ajamain 1999: 410 (as *Lorentzia bifaria*); Tan & Mohamed 1999: 76 (as *P. bifarium*); Maideen & Damanhuri 2000: 110 (as *P. bifarium*); Damanhuri & Maideen 2001b: 213 (as *P. bifarium*); Touw 2001: 66; Yong et al. 2002: 246 (as *P. bifarium*); Damanhuri et al. 2005a: 73 (as *P. bifarium*); Damanhuri et al. 2005d: 276 (as *P. bifarium*); Damanhuri et al. 2005e: 241 (as *P. bifarium*); Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 253 (as *P. bifarium*); Yong & Damanhuri 2005: 98 (as *P. bifarium*); Damanhuri et al. 2006: 171; Damanhuri et al. 2007: 92; Lee & Damanhuri 2008: 174; Mohamed et al. 2009: 378. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***Aerobrytidium* M. Fleisch. ex Broth. (Family Meteoriaceae)**

***A. aureonitens* (Hook. ex Schwägr.) Broth.** — Manuel 1981a: 84; Mohamed & Tan 1988: 32; Damanhuri & Maideen 2001b: 211; Damanhuri & Nizam 2001: 218; Damanhuri et al. 2005e: 241; Yong & Damanhuri 2005: 93; Damanhuri et al. 2006: 166; Damanhuri et al. 2007: 92. Kedah, Pahang, Perlis, Selangor, Terengganu.

***A. crispifolium* (Broth. & Geh.) M. Fleisch.** — Manuel 1980b: 39; Manuel 1981a: 84; Mohamed 1987b: 657; Mohamed & Tan 1988: 32; Damanhuri 1999: 218; Damanhuri 2000: 218; Damanhuri & Maideen 2001b: 211; Damanhuri & Nizam 2001: 218; Damanhuri et al. 2004: 259; Damanhuri et al. 2005a: 71; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 277; Yong & Damanhuri 2005: 93; Damanhuri et al. 2007: 92. Kelantan, Pahang, Perak, Perlis, Selangor, Terengganu.

***A. filamentosum* (Hook.) M. Fleisch.** — Tixier 1971: 338; Noguchi 1973: 299 (as *A. cf. punctulatum*); Tixier 1974: 18; Tixier 1980: 382; Manuel 1981a: 84; Mohamed 1987b: 657; Mohamed & Tan 1988: 32. Kedah, Pahang, Selangor.

*A. cf. punctulatum* (Müll. Hal.) Dixon = *A. filamentosum* (Hook.) M. Fleisch. (fide Noguchi 1976: 290).

***Aerobryopsis* M. Fleisch. (Family Meteoriaceae)**

***A. leptosigmata* (Müll. Hal. ex Broth. & Geh.) M. Fleisch.** — Noguchi 1976: 306; Mohamed & Tan 1988: 32; Damanhuri et al. 2006: 166. Pahang, Terengganu.

*A. longissima* (Dozy & Molk.) M. Fleisch. var. *condensata* Dixon = *A. wallichii* (Brid.) M. Fleisch. (fide Noguchi 1976: 295).

***A. longissima* (Dozy & Molk.) M. Fleisch. var. *longissima*** — Dixon 1926: 23 (as *A. longissima* var. *condensata*); Tixier 1971: 338; Johnson 1972: 19; Noguchi 1973: 299; Tixier 1974: 18; Noguchi 1976: 295 (as *A. longissima* var. *condensata*); Johnson 1980: 87; Tixier 1980: 382; Manuel 1981a: 82; Mohamed 1987b: 657 (as *A. wallichii*); Mohamed & Mohamad 1987: 188 (as *A. wallichii*); Mohamed & Tan 1988: 32; Damanhuri & Nizam 2001: 218 (as *A. wallichii*); Damanhuri et al. 2005d: 277; Mohamed & Yong 2005a: 115 (as *A. wallichii*); Mohamed & Yong 2005b: 83; Mohamed et al. 2005: 253 (as *A. wallichii*); Yong et al. 2006: 117; Damanhuri et al. 2007: 92 (as *A. wallichii*); Mohamed et al. 2009: 375; Suleiman et al. 2010: 63 (as *A. wallichii*). Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu.

***A. parisi* (Cardot) Broth.** — Hedenäs 1994: 373. Pahang.

***A. subleptostigmata* Broth. & Paris** — Noguchi 1973: 299; Noguchi 1976: 306; Manuel 1981a: 82; Mohamed & Tan 1988: 32; Lee & Damanhuri 2008: 175; Lim et al. 2010: 52. Kelantan, Pahang.

*A. wallichii* (Brid.) M. Fleisch. = *A. longissima* (Dozy & Molk.) M. Fleisch. (fide Buck 1994: 54).

#### ***Arthrocormus* Dozy & Molk. (Family Calympaceae)**

***A. schimperi* (Dozy & Molk.) Dozy & Molk.** — Dixon 1926: 9; Johnson 1964: 339; Noguchi 1973: 295; Wee 1979: 57; Johnson 1980: 45; Manuel 1980b: 38; Manuel 1981a: 46; Tixier 1982: 84; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 28; Mohamed & Gidiman 1990: 149; Wolseley et al. 1996: 80; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 215; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 208; Ho & Tan 2002: 71; Damanhuri et al. 2004: 254; Damanhuri et al. 2005a: 65; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 270; Damanhuri et al. 2005e: 235; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 250; Damanhuri et al. 2006: 159; Yong et al. 2006: 110; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 168. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

#### ***Atrichum* P. Beauv. (Family Polytrichaceae)**

***A. undulatum* (Hedw.) P. Beauv.** — Mohamed & Mohamad 1986: 334; Mohamed & Tan 1988: 32. Pahang.

#### ***Barbella* M. Fleisch. ex Broth. (Family Meteoriaceae)**

***B. enervis* (Thwaites & Mitt.) M. Fleisch.** — Manuel 1981a: 83; Manuel 1981d: 220; Mohamed & Tan 1988: 32. Pahang.

***B. flagellifera* (Cardot) Nog.** — Hedenäs 1994: 373. Pahang.

***Barbula* Hedw. (Family Pottiaceae)**

***B. arcuata* Griff.** — Mitten 1859: 35 (as *B. comosa*); Dixon 1926: 17 (as *B. comosa*); Wee 1979: 59 (as *Hydrogonium arcuatum*); Johnson 1980: 74 (as *H. arcuatum*); Manuel 1981a: 83; Mohamed & Tan 1988: 30; Maideen & Damanhuri 2000: 109; Yong et al. 2006: 118. Kedah, Perak. Singapore? (see Tan & Ho 2008: 137).

*B. comosa* Dozy & Molk. = *B. arcuata* Griff. (fide Saito 1975: 496).

***B. consanguinea* (Thwaites & Mitt.) A. Jaeger** — Dixon 1926: 17, 18 (as *B. louisiadum*); Johnson 1980: 74 (as *B. louisiadum*); Manuel 1981a: 56 (as *B. louisiadum*); Mohamed 1987b: 656 (as *B. louisiadum*); Mohamed & Tan 1988: 30 (as *B. louisiadum*); Damanhuri & Maideen 2001b: 210; Damanhuri & Nizam 2001: 215; Damanhuri et al. 2004: 258. Kedah, Pahang, Penang, Perlis, Singapore.

***B. indica* (Hook.) Spreng.** — Fleischer 1900–02: 317 (as *Hymenostomum malayense*), 346 (as *Trichostomum orientale*); Paris 1906: 25 (as *B. orientalis*); Möller 1919: 317 (as *B. orientalis*); Dixon 1926: 17 (as *B. orientalis*); Holttum 1927: 91; Fröhlich 1953: 79; Wee 1979: 59 (as *B. orientalis*); Johnson 1980: 73 (as *Semibarbula orientalis*); Manuel 1981a: 56, 57 (as *Weissia malayensis*); Mohamed 1987b: 656; Mohamed & Tan 1988: 30 (as *W. malayensis*); Mohamad & Gidiman 1990; Yong & Damanhuri 2005: 89; Mohamed et al. 2009: 376. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***B. javanica* Dozy & Molk.** — Fröhlich 1953: 79; Tixier 1971: 337 (as *Hydrogonium consanguineum*); Wee 1979: 59 (as *H. consanguineum*); Mohamed & Tan 1988: 30; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 251. Kedah, Pahang, Penang,

*B. louisiadum* Broth. = *B. consanguinea* (Thwaites & Mitt.) A. Jaeger (fide Eddy 1990: 178).

*B. orientalis* (F. Weber) Broth. = *B. indica* (Hook.) Spreng. (fide Saito 1975: 488).

***B. subcomosa* Broth.** — Tan & Ho 2008: 123. Singapore.

***Brachymenium* Schwägr. (Family Bryaceae)**

***B. acuminatum* Harv.** — Harvey 1840: 10; Mitten 1859: 68 (as *Bryum harveyanum*); Manuel 1981a: 62; Mohamed & Tan 1988: 30. Penang.

***B. exile* (Dozy & Molk.) Bosch & Sande Lac.** — Tixier 1971: 337; Noguchi 1973: 296; Manuel 1981a: 62; Ochi 1985: 80; Mohamed & Tan 1988: 31; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 252; Yong et al. 2006: 109. Kedah, Pahang.

***B. longicolle* Thér.** — Manuel 1981a: 62; Mohamed & Tan 1988: 31. Peninsular Malaysia.

**B. nepalense** Hook. — Tixier 1971: 337; Tixier 1980: 380; Damanhuri & Nizam 2001: 215. Pahang.

**Braunfelsia Paris (Family Dicranaceae)**

**B. dicranoides (Dozy & Molk.) Broth.** — Dixon 1926: 3; Johnson 1980: 33; Manuel 1981a: 41; Mohamed & Tan 1988: 27. Pahang.

**B. enervis (Dozy & Molk.) Paris.** — Dixon 1926: 4; Johnson 1980: 33; Manuel 1981a: 41; Mohamed & Tan 1988: 27. Pahang.

**B. longipes** Dixon — Dixon 1924: 225; Dixon 1926: 4; Manuel 1981a: 41; Mohamed & Tan 1988: 27. Pahang. Eddy (1988: 172) stated that this is a synonym of *B. enervis*.

**B. plicata (Sande Lac.) Broth.** — Dixon 1924: 226 (as *Dicranoloma perintegrum*); Dixon 1926: 4, 5 (as *D. perintegrum*); Manuel 1981a: 40 (as *D. perintegrum*), 41; Mohamed & Tan 1988: 27; Yong et al. 2006: 112; Suleiman et al. 2010: 60. Johor, Kedah, Kelantan.

**Breutelia (Bruch & Schimp.) Schimp. (Family Bartramiaceae)**

**B. arundinifolia (Duby) M. Fleisch.** — Manuel 1981a: 67; Manuel 1981b: 250; Manuel 1981d: 220; Mohamed & Tan 1988: 31; Damanhuri & Nizam 2001: 216. Pahang.

**Bryohumbertia P. dela Varde & Thér. (Family Dicranaceae)**

**B. subcomosa (Dixon) J.-P. Frahm** — Frahm & Mohamed 1987: 487, 488 (as *B. walkeri*); Mohamed & Tan 1988: 27 (as *B. walkeri*); Yong & Damanhuri 2005: 83 (as *B. walkeri*); Suleiman et al. 2010: 60 (as *B. walkeri*). Kelantan, Pahang, Perak, Selangor.

*B. walkeri* (Mitt.) J.-P. Frahm = *B. subcomosa* (Dixon) J.-P. Frahm (fide Frahm 1989: 9).

**Bryum Hedw. (Family Bryaceae)**

[The genus has been split into several genera in recent years, a conclusion we do not follow, except for the new genus, *Rosulabryum*, published by Spence (1996)]

*B. ambiguum* Duby. = *B. apiculatum* Schwägr. (fide Eddy 1996: 124).

**B. apiculatum** Schwägr. — Möller 1919: 318 (as *B. nitens*); Dixon 1926: 20 (as *B. ambiguum*, *B. nitens*, *B. porphyroneuron*); Manuel 1981a: 62 (as *B. nitens*, *B. plumosum*, *B. porphyroneuron*); Tixier 1982: 85 (as *B. ambiguum*); Ochi 1985: 82; Mohamed & Tan 1988: 31 (as *B. ambiguum*, *B. nitens*, *B. plumosum*, *B. porphyroneuron*); Mohamad & Gidiman 1990: 149 (as *B. nitens*); Tan & Mohamed 1999: 75; Damanhuri & Nizam 2001: 216; Ho & Tan 2002: 71; Damanhuri et al. 2004: 258; Mohamed & Yong 2005b: 83; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 90; Yong et al. 2006: 109 (as *B. ambiguum*, *B. porphyroneuron*); Damanhuri et al. 2007: 91; Lee & Damanhuri 2008: 173; Suleiman et al. 2010: 62. Johor, Kedah, Kelantan, Pahang, Penang, Selangor, Singapore.

***B. argenteum*** Hedw. var. ***argenteum*** — Manuel 1981a: 62; Mohamed & Tan 1988: 31; Yong et al. 2006: 109. Kedah.

***B. argenteum*** Hedw. var. ***australe*** Rehmann ex Dixon — Dixon 1926: 19; Mohamed & Tan 1988: 31. Penang.

***B. aubertii*** (Schwägr.) Brid.  $\equiv$  ***Rhodobryum aubertii*** (Schwägr.) Thér. (see Mohamed & Tan 1988: 38).

***B. bicolor*** Dicks. — Wee 1979: 59 (as ***B. junghuhnianum***); Mohamed & Tan 1988: 31 (as ***B. junghuhnianum***); Tan & Ho 2008: 123. Singapore? (see Tan & Ho 2008).

***B. billarderi*** Schwägr.  $\equiv$  ***Rosulabryum billarderi*** (Schwägr.) J.R. Spence (fide Spence 1996: 223).

***B. capillare*** Hedw.  $\equiv$  ***Rosulabryum capillare*** (Hedw.) J.R. Spence (fide Spence 1996: 223).

***B. clavatum*** (Schimp.) Müll. Hal. — Dixon 1926: 19 (as ***B. gedeanum***); Manuel 1981a: 62 (as ***B. gedeanum***); Ochi 1985: 83 (as ***B. gedeanum***); Mohamed & Tan 1988: 31 (as ***B. gedeanum***); Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 252; Damanhuri et al. 2006: 159; Mohamed et al. 2009: 371. Federal State, Kedah, Kelantan, Melaka, Negeri Sembilan, Penang, Selangor, Terengganu.

***B. cognatum*** Mitt. — Ochi 1985: 84; Mohamed & Tan 1988: 31. Selangor.

***B. coronatum*** Schwägr. — Möller 1919: 318; Dixon 1926: 19; Holttum 1927: 91; Noguchi 1973: 296; Wee 1979: 59; Johnson 1980: 77; Tixier 1980: 381; Manuel 1981a: 62; Ochi 1985: 82; Mohamed 1987a: 55; Mohamed 1987b: 657; Mohamed & Tan 1988: 31; Mohamad & Gidiman 1990: 149; Tan & Mohamed 1999: 75; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001b: 211; Yong et al. 2002: 245; Damanhuri et al. 2005d: 274; Damanhuri et al. 2005e: 239; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 252; Yong et al. 2006: 109; Mohamed et al. 2009: 371. Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

***B. gedeanum*** Bosch & Sande Lac. = ***B. clavatum*** (Schimp.) Müll. Hal. (fide Eddy 1996: 126).

***B. graeffeanum*** Müll. Hal. = ***Rhodobryum aubertii*** (Schwägr.) Thér. (fide Mohamed 1984: 285).

***B. harveyanum*** Müll. Hal. = ***Brachymenium acuminatum*** Harv. (fide Ochi 1985: 43).

***B. junghuhnianum*** Hampe ex Dozy & Molk. = ***B. bicolor*** Dicks. (fide Ochi 1970: 25).

**B. madurens** (Dixon & P. de la Varde) Ochi — Noguchi 1973: 296; Manuel 1981a: 62; Mohamed & Tan 1988: 31. Pahang. This species has been made a synonym of *Rhodobryum commersonii* (Schwägr.) Paris.

**B. neelgheriense** Mont. in Müll. Hal. — Mohamed 1979: 418; Manuel 1981a: 62; Mohamed & Tan 1988: 31; Yong et al. 2006: 109. Kedah, Pahang, Perak. Ochi (1985) synonymized this with *Bryum billarderi* Schwägr., which is today placed in the genus *Rosulabryum* J.R. Spence.

*B. nitens* Harv. = *B. apiculatum* Schwägr. (fide Ochi 1985: 54).

*B. plumosum* Dozy & Molk. = *B. apiculatum* Schwägr. (fide Eddy 1996: 124).

*B. porphyroneuron* Müll. Hal. = *B. apiculatum* Schwägr. (fide Eddy 1996: 126).

*B. tuberosum* Mohamed & Damanhuri ≡ *Rosulabryum tuberosum* (Mohamed & Damanhuri) J.R. Spence (fide Spence 1996: 223).

*B. wightii* Mitt. ≡ *Rosulabryum wightii* (Mitt.) J.R. Spence (fide Spence 1996: 223).

#### ***Caduciella* Enroth (Family Neckерaceae)**

***C. mariei* (Besch.) Enroth** — Dixon 1926: 25 (as *Pinnatella microptera*); Tixier 1971: 339 (as *P. microptera*); Wee 1979: 60 (as *P. microptera*); Manuel 1980b: 39 (as *P. microptera*); Manuel 1981a: 87 (as *P. microptera*); Mohamed 1987b: 657 (as *P. microptera*); Mohamed & Abdullah 1988: 142 (as *P. microptera*); Mohamed & Tan 1988: 33 (as *P. microptera*); Tan & Mohamed 1999: 75; Damanhuri 2000: 219; Damanhuri & Maideen 2001b: 213; Yong et al. 2002: 246; Damanhuri et al. 2005e: 246; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 84; Mohamed et al. 2005: 253; Yong et al. 2006: 117; Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 179; Mohamed et al. 2009: 374. Johor, Kedah, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Singapore.

#### ***Callicostella* (Müll. Hal.) Mitt. (Family Pilotrichaceae)**

***C. papillata* (Mont.) Mitt. var. *papillata*** — Herzog 1919: 297; Dixon 1926: 27; Johnson 1972: 19; Noguchi 1973: 300; Wee 1979: 61; Manuel 1981a: 93 (as *Schizomitrium papillatum*); Mohamed & Tan 1988: 33; Mohamed & Robinson 1991: 6; Damanhuri 1999: 219; Tan & Mohamed 1999: 75; Damanhuri 2000: 219; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001a: 27; Damanhuri & Nizam 2001: 220; Ho & Tan 2002: 71; Damanhuri et al. 2004: 260; Damanhuri et al. 2005a: 72; Damanhuri et al. 2005d: 275; Damanhuri et al. 2005e: 240; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 84; Mohamed et al. 2005: 253; Yong & Damanhuri 2005: 96; Damanhuri et al. 2006: 168; Yong et al. 2006: 114; Damanhuri et al. 2007: 91; Lee & Damanhuri 2008: 174; Mohamed et al. 2009: 373. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

***C. papillata* (Mont.) Mitt. var. *prabaktiana* (Müll. Hal.) Streimann** — Dixon 1926: 27 (as *C. beccariana*, see Note 1 and as *C. prabaktiana*); Holttum 1927: 91 (as *C. prabaktiana*); Wee 1979: 61 (as *C. beccariana*, see Note 1 and as *C. prabaktiana*); Johnson 1980: 94 (as *C. prabaktiana*); Manuel 1980b: 39; Manuel 1981a: 93 (as *Schizomitrium beccariana* and *S. prabaktianum*); Mohamed 1987a: 56 (as *S. prabaktiana*, see Note 2); Mohamed & Tan 1988: 33 (as *C. beccariana*, see Note 1 and as *C. prabaktiana*); Mohamed & Robinson 1991: 6 (as *C. prabaktiana*); Damanhuri 1999: 219; Damanhuri & Ajamain 1999: 410 (as *C. prabaktiana*); Tan & Mohamed 1999: 75; Damanhuri 2000: 219 (as *C. prabaktiana*); Maideen & Damanhuri 2000: 110 (as *C. prabaktiana*); Damanhuri et al. 2005a: 72 (as *C. prabaktiana*); Damanhuri et al. 2005d: 275 (as *C. prabaktiana*); Damanhuri et al. 2005e: 240 (as *C. prabaktiana*); Mohamed & Yong 2005a: 115 (as *C. prabaktiana*); Mohamed & Yong 2005b: 84 (as *C. prabaktiana*); Mohamed et al. 2005: 253 (as *C. prabaktiana*); Yong & Damanhuri 2005: 96 (as *C. prabaktiana*); Damanhuri et al. 2006: 168 (as *C. prabaktiana*); Yong et al. 2006: 115 (as *C. prabaktiana*); Damanhuri et al. 2007: 91 (as *C. prabaktiana*); Lee & Damanhuri 2008: 174 (as *C. prabaktiana*). Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore. See Note 2.

*C. prabaktiana* (Müll. Hal.) Bosch & Sande Lac. ≡ *C. papillata* (Mont.) Mitt. var. *prabaktiana* (Müll. Hal.) Streimann (fide Streimann 1997: 294).

***Calymperes* Sw. ex F. Weber (Family Calymperaceae)**

***C. aeruginosum* Hampe ex Sande Lac.** — Reese & Mohamed 1985: 100; Mohamed & Tan 1988: 29; Damanhuri & Maideen 2001b: 208; Yong et al. 2002: 244; Damanhuri et al. 2005d: 270; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 250; Yong et al. 2006: 110; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 168. Kedah, Kelantan, Pahang, Perlis.

***C. afzelii* Sw.** — Müller 1864: 348 (as *C. inaequifolium*); Wee 1979: 58 (as *C. thwaitesii*); Manuel 1980b: 39 (as *C. vriesei*); Manuel 1981a: 50 (as *C. thwaitesii*); Tixier 1982: 84 (as *C. donnellii*); Reese & Mohamed 1985: 100; Mohamed & Tan 1988: 29; Dürhammer & Schäfer-Verwimp 1995: 157; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 215; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001b: 208; Ho & Tan 2002: 71; Yong et al. 2002: 244; Damanhuri et al. 2005a: 65; Damanhuri et al. 2005d: 270; Damanhuri et al. 2005e: 235; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 86; Damanhuri et al. 2006: 159; Yong et al. 2006: 110; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 168; Mohamed et al. 2009: 371; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu.

*C. angustatum* Hampe ex Besch., nom. nud. = *Syrrhopodon loreus* (Sande Lac.) W.D. Reese (fide Reese et al. 1986a: 185).

*C. anisodictyon* Besch., nom. nud. = *C. bescherellei* M. Fleisch. (fide Fleischer 1900–02: 276).

*C. beccarii* Hampe  $\equiv$  *C. lonchophyllum* Schwägr. var. *beccarii* (Hampe) M. Menzel in M. Menzel & W. Schultze-Motel (fide Menzel & Schultze-Motel 1990: 488).

*C. bescherellei* M. Fleisch. = *C. crassinerve* (Mitt.) A. Jaeger (see Reese & Mohamed 1985: 105).

***C. boulayi* Besch.** — Bescherelle 1896: 265 (as *C. eutrichostomum*); Bescherelle 1896: 282 (as *C. delessertii*); Fleischer 1900–02: 268 (as *C. dozyanum*); Dixon 1926: 14 (as *C. delessertii*); Mohamed 1987b: 656; Damanhuri & Ajamain 1999: 409; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001b: 208; Damanhuri & Nizam 2001: 213; Yong et al. 2002: 244; Damanhuri et al. 2005a: 65; Damanhuri et al. 2005e: 235; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 86; Yong et al. 2006: 110; Lee & Damanhuri 2008: 168; Mohamed et al. 2008: 43. Johor, Kedah, Pahang, Penang, Perak, Perlis, Selangor, Singapore.

*C. constrictum* Dixon, hom. illeg.  $\equiv$  *C. dixoconstrictum* B.C. Tan & Mohamed (fide Mohamed & Tan 1988: 38) = *Syrrhopodon croceus* Mitt. (see Ellis 2001: 1).

***C. crassinerve* (Mitt.) A. Jaeger** — Fleischer 1900–02: 278 (as *C. bescherellei*); Dixon 1926: 15 (as *C. bescherellei*); Wee 1979: 57 (as *C. bescherellei*); Manuel 1981a: 50 (as *C. bescherellei*); Reese & Mohamed 1985: 100; Mohamed & Tan 1988: 29; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 215; Maideen & Damanhuri 2000: 108; Damanhuri et al. 2005a: 65; Damanhuri et al. 2005c: 251; Damanhuri et al. 2005e: 235; Mohamed & Yong 2005b: 81; Yong & Damanhuri 2005: 86; Damanhuri et al. 2006: 159; Lee & Damanhuri 2008: 168. Johor, Kedah, Pahang, Perak, Selangor, Terengganu, Singapore.

*C. cristatum* Hampe = *C. longifolium* Mitt. (see Dixon 1926: 16).

*C. delessertii* Besch. = *C. boulayi* Besch. (see Ellis 1988: 128).

*C. dixoconstrictum* B.C. Tan & Mohamed = *Syrrhopodon croceus* Mitt. (fide Ellis 2001: 1).

*C. donnellii* Austin = *C. afzelii* Sw. (fide Reese & Mohamed 1985: 103).

*C. dozyanum* Mitt. = *C. moluccense* Schwägr. (fide Ellis 1988: 130).

*C. dozyanum* Mitt. *sensu* M. Fleisch. = *C. boulayi* Besch. (fide Ellis 1988: 130).

***C. erosum* Müll. Hal.** — Möller 1919: 316 (as *C. hampei*); Dixon 1926: 15 (as *C. fordii*), 16 (as *C. heterophyllum*); Holttum 1927: 90 (as *C. hampei*); Johnson 1972: 19 (as *C. hampei*); Wee 1979: 57 (as *C. hampei*); Johnson 1980: 52 (as *C. hampei*); Manuel 1980b: 38 (as *C. hampei*); Manuel 1981a: 50 (as *C. hampei*); Reese & Mohamed 1985:

100; Mohamed 1987a: 55; Mohamed & Tan 1988: 29; Mohamad & Gidiman 1990: 148; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 215; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 209; Ho & Tan 2002: 71; Yong et al. 2002: 244; Damanhuri et al. 2004: 254; Damanhuri et al. 2005a: 65; Damanhuri et al. 2005d: 270; Damanhuri et al. 2005e: 235; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 86; Damanhuri et al. 2006: 159; Yong et al. 2006: 110; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 168; Mohamed et al. 2008: 44; Mohamed et al. 2009: 371; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*C. eutrichostomum* Müll. Hal. = *C. dozyanum* Mitt. *sensu* M. Flesicher (fide Reese & Mohamed 1985: 107) = *C. boulayi* Besch. (fide Ellis 1988: 130).

***C. fasciculatum* Dozy & Molk.** — Dixon 1924: 231 (as *Syrrhopodon perakensis*); Dixon 1926: 12 (as *S. perakensis*), 16; Manuel 1981a: 50; Reese & Mohamed 1985: 100; Mohamed & Tan 1988: 29; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri & Nizam 2001: 213; Ho & Tan 2002: 72; Damanhuri et al. 2004: 254; Damanhuri et al. 2005a: 65; Damanhuri et al. 2005d: 270; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 86; Lee & Damanhuri 2008: 168. Johor, Kedah, Kelantan, Pahang, Perak, Selangor.

*C. fordii* Besch. = *C. erosum* Müll. Hal. (see Menzel & Schultze-Motel 1990: 483).

***C. graeffeanum* Müll. Hal.** — Fleischer 1900–02: 273; Dixon 1926: 15 (as *C. nicobarensis*, *C. punctulatum*); Holtum 1927: 9 (as *C. nicobarensis*); Fröhlich 1953: 76 (as *C. hyophilaceum*); Noguchi 1973: 295 (as *C. hyophilaceum*); Wee 1979: 58 (as *C. punctulatum*); Johnson 1980: 55 (as *C. nicobarensis*); Manuel 1980b: 39 (as *C. hyophilaceum*); Manuel 1981a: 50 (as *C. nicobarensis*, *C. punctulatum*); Tixier 1982: 84 (as *C. hyophilaceum*), 85 (as *C. punctulatum*); Mohamed 1987a: 55 (as *C. hyophilaceum*); Mohamed & Tan 1988: 29 (as *C. punctulatum*); Wolseley et al. 1996: 80; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 215; Damanhuri & Maideen 2001b: 209; Ho & Tan 2002: 72; Yong et al. 2002: 244; Damanhuri et al. 2005a: 65; Damanhuri et al. 2005e: 235; Mohamed & Yong 2005a: 115; Yong & Damanhuri 2005: 86; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 168; Mohamed et al. 2008: 45. Johor, Kedah, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Singapore.

*C. hampei* Dozy & Molk. = *C. erosum* Müll. Hal. (fide Reese & Mohamed 1985: 102).

*C. heterophyllum* (Mitt.) Besch. = *C. erosum* Müll. Hal. (fide Reese 1987: 206).

*C. hyophilaceum* Müll. Hal. ex Besch. = *C. graeffeanum* Müll. Hal. (fide Ellis & Tan 1999: 10).

*C. inaequifolium* Müll. Hal. = *C. afzelii* Sw. (fide Reese et al. 1986a: 161).

*C. kurzianum* Hampe ex Müll. Hal. = *C. moluccense* Schwägr. (fide Ellis 1987: 681).

***C. lonchophyllum* Schwägr. subsp. *beccarii* (Hampe) M. Menzel** — Mohamed & Tan 1988: 29 (as *C. beccarii*); Damanhuri et al. 2004: 254; Damanhuri et al. 2005d: 270; Damanhuri et al. 2006: 160; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 169; Mohamed et al. 2008: 45; Mohamed et al. 2009: 371. Johor, Kelantan, Negeri Sembilan, Pahang, Terengganu, Singapore.

***C. lonchophyllum* Schwägr. subsp. *lonchophyllum*** — Tixier 1971: 337 (as *C. nietneri*); Reese & Mohamed 1985: 100; Mohamed 1987a: 55 (as *C. nietneri*); Mohamed & Mohamad 1987: 187; Wolseley et al. 1996: 80; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 215; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 209; Ho & Tan 2002: 72; Yong et al. 2002: 244; Damanhuri et al. 2004: 254; Damanhuri et al. 2005a: 66; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 270; Damanhuri et al. 2005e: 235; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 86; Damanhuri et al. 2006: 159; Yong et al. 2006: 110; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 169; Mohamed et al. 2009: 371; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perlis, Selangor, Terengganu, Singapore.

*C. longifolium* Mitt. = *Syrrhopodon loreus* (Sande Lac.) W.D. Reese (fide Mohamed & Reese 1985: 249).

*C. malayanum* Besch. = *C. moluccense* Schwägr. (fide Ellis 1987: 681).

***C. moluccense* Schwägr.** — Mitten 1859: 41; Bescherelle 1896: 291 (as *C. malayanum*); Dixon 1926: 14 (as *C. dozyanum*), 17; Holttum 1927: 90 (as *C. dozyanum*); Wee 1979: 57 (as *C. dozyanum*); Johnson 1980: 50 (as *C. dozyanum*); Manuel 1981a: 50 (as *C. dozyanum*); Tixier 1982: 85 (as *C. kurzianum*); Reese & Mohamed 1985: 100; Mohamed 1987b: 656 (as *C. dozyanum*); Mohamed & Mohamad 1987: 187 (as *C. dozyanum*); Mohamed & Tan 1988: 29 (as *C. dozyanum*); Wolseley et al. 1996: 80; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 216; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 209; Yong et al. 2002: 244; Damanhuri et al. 2004: 254; Damanhuri et al. 2005a: 66; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005c: 251; Damanhuri et al. 2005d: 270; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 250; Damanhuri et al. 2006: 160; Yong et al. 2006: 110; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 169; Mohamed et al. 2008: 45; Mohamed et al. 2009: 371; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perlis, Selangor, Terengganu, Singapore.

***C. motleyi* Mitt. in Dozy & Molk.** — Reese & Mohamed 1985: 100; Mohamed 1987a: 55; Mohamed & Tan 1988: 29; Maideen & Damanhuri 2000: 109; Yong et al. 2002: 244; Mohamed & Yong 2005a: 115; Damanhuri et al. 2005c: 251; Mohamed et al. 2005: 251. Kedah, Pahang, Perak, Perlis, Singapore.

*C. nicobarens*e Hampe ex Besch. = *C. graeffeanum* Müll. Hal. (fide Menzel & Schultze-Motel 1990: 486).

*C. nietneri* Müll. Hal. = *C. lonchophyllum* Schwägr. (fide Reese & Mohamed 1985: 100).

*C. nitidiusculum* Broth. in Roth., *nom. nud.* (see Dixon 1926: 14).

*C. nymanii* (M. Fleisch.) W.D. Reese = *C. subintegrum* Broth. (fide Ellis 1991: 591).

*C. orientale* Mitt. var. *orientale* = *C. taitense* (Sull.) Mitt. (fide Reese & Mohamed 1985: 103).

*C. orientale* Mitt. var. *polytrichoides* M. Fleisch. = *C. taitense* (Sull.) Mitt. (fide Reese & Mohamed 1985: 103).

***C. palisotii* Schwägr.** — Reese & Mohamed 1985: 100; Mohamed 1987a: 55; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29; Mohamad & Gidiman 1990: 148; Wolseley et al. 1996: 80; Tan & Mohamed 1999: 75; Maideen & Damanhuri 2000: 109; Damanhuri et al. 2005d: 270; Damanhuri et al. 2005e: 236; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 81; Yong et al. 2006: 110. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Singapore.

***C. porrectum* Mitt. var. *elatissimum* (M. Fleisch.) A. Eddy** — Damanhuri et al. 2007: 89. Pahang.

***C. porrectum* Mitt. var. *porrectum*** — Bescherelle 1896: 301 (as *C. recurvifolium*); Fleischer 1900–02: 252 (as *C. salakense*); Möller 1919: 316; Dixon 1926: 16 (as *C. recurvifolium*), 17 (as *C. salakense*); Holttum 1927: 91 (as *C. salakense*); Wee 1979: 58; Johnson 1980: 51; Manuel 1981a: 50; Reese & Mohamed 1985: 100; Mohamed & Tan 1988: 29; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Maideen & Damanhuri 2000: 109; Damanhuri 2005c: 66; Damanhuri et al. 2005d: 270; Mohamed & Yong 2005b: 81; Damanhuri et al. 2006: 160; Yong et al. 2006: 110; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 169; Mohamed et al. 2008: 45; Mohamed et al. 2009: 371; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

*C. punctulatum* Hampe in Besch. = *C. graeffeanum* Müll. Hal. (fide Ellis 1988: 132).

*C. recurvifolium* Besch. = *C. porrectum* Mitt. (fide Reese & Mohamed 1985: 105).

*C. repens* (Harv.) Müll. Hal. ≡ *Mitthyridium repens* (Harv.) H. Rob. (fide Reese & Stone 1995: 23).

***C. robinsonii* B.C. Tan & W.D. Reese in W.D. Reese & B.C. Tan** — Tan & Mohamed 1990: 353; Damanhuri et al. 2007: 89. Kelantan, Pahang.

*C. salakense* Besch. = *C. porrectum* Mitt. (fide Menzel & Schultze-Motel 1990: 491).

***C. schmidtii* Broth. in J. Schmidt** — Reese & Mohamed 1985: 102; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 216; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001b: 209; Damanhuri & Nizam 2001: 213; Damanhuri et al. 2004: 255; Damanhuri 2005c: 66; Damanhuri et al. 2005e: 236; Mohamed et al. 2005: 251; Lee & Damanhuri 2008: 169; Mohamed et al. 2008: 45. Johor, Kedah, Pahang, Perak, Perlis, Selangor.

***C. serratum* A. Braun ex Müll. Hal.** — Möller 1919: 316; Dixon 1926: 16; Holttum 1927: 91; Tixier 1971: 337; Wee 1979: 58; Johnson 1980: 51; Manuel 1980b: 39; Tixier 1980: 380; Manuel 1981a: 50; Reese & Mohamed 1985: 100; Mohamed & Tan 1988: 29; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 216; Damanhuri & Maideen 2001b: 209; Damanhuri & Nizam 2001: 213; Ho & Tan 2002: 72; Damanhuri et al. 2004: 255; Damanhuri et al. 2005a: 66; Damanhuri et al. 2005d: 270; Mohamed & Yong 2005a: 115; Damanhuri et al. 2006: 160; Yong et al. 2006: 110; Damanhuri et al. 2007: 89. Johor, Kedah, Kelantan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*C. setifolium* Hampe = *Syrrhopodon loreus* (Sande Lac.) W.D. Reese (fide Reese et al. 1986a: 185).

*C. stenophyllum* Dixon = *C. subintegrum* Broth. (fide Ellis 1991: 591).

***C. strictifolium* (Mitt.) G. Roth** — Reese & Mohamed 1985: 100; Mohamed & Tan 1988: 29; Wolseley et al. 1996: 80; Damanhuri 1999: 216; Damanhuri 2000: 216; Damanhuri & Nizam 2001: 213; Damanhuri et al. 2005e: 236; Mohamed & Yong 2005b: 81; Yong & Damanhuri 2005: 87; Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 169; Mohamed et al. 2008: 45. Johor, Kedah, Negeri Sembilan, Pahang, Perak, Selangor.

*C. subfasciculatum* Broth., nom. nud. = *C. orientale* Mitt. (fide Fleischer 1900–02: 248) = *C. taitense* (Sull.) Mitt. (fide Reese & Mohamed 1985: 103).

***C. subintegrum* Broth. in J. Schmidt** — Dixon 1924: 233 (as *C. stenophyllum*); Dixon 1926: 15 (as *C. stenophyllum*); Manuel 1981a: 50 (as *C. stenophyllum*); Reese 1984: 17 (as *C. nymanii*); Mohamed & Tan 1988: 29 (as *C. stenophyllum*). Perak.

*C. tahitense* (Sull.) Mitt., orthogr. err. ≡ *C. taitense* (Sull.) Mitt. See Note 3.

***C. taitense* (Sull.) Mitt.** — Dixon 1926: 15 (as *C. vriesei* var. *robustum*), 16 (as *C. orientale* var. *polytrichoides*); Wee 1979: 58; Johnson 1980: 52; Manuel 1981a: 50 (as *C. tahitense*); Reese & Mohamed 1985: 103; Mohamed 1987a: 55; Mohamed 1987b: 656; Mohamed & Tan 1988: 29; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 216; Maideen & Damanhuri 2000: 109;

Damanhuri & Maideen 2001b: 209; Yong et al. 2002: 244; Damanhuri et al. 2004: 255; Damanhuri et al. 2005a: 66; Damanhuri et al. 2005d: 271; Damanhuri et al. 2005e: 236; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 81; Yong & Damanhuri 2005: 87; Damanhuri et al. 2006: 160; Yong et al. 2006: 110 (as *C. tahitense*); Damanhuri et al. 2007: 89; Lee & Damanhuri 2008: 169; Mohamed et al. 2009: 371 (as *C. tahitense*); Lim et al. 2010: 52 (as *C. tahitense*). Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

***C. tenerum* Müll. Hal.** — Fleischer 1900–02: 275; Dixon 1926: 15; Fröhlich 1953: 76; Wee 1979: 58; Johnson 1980: 55; Manuel 1981a: 50; Tixier 1982: 85; Reese & Mohamed 1985: 100; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29; Mohamad & Gidiman 1990: 148; Damanhuri & Ajamain 1999: 409; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001b: 209; Damanhuri et al. 2005a: 66; Damanhuri et al. 2005c: 251; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 251; Yong et al. 2006: 110; Mohamed et al. 2008: 45; Mohamed et al. 2009: 371. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*C. thwaitesii* Besch. = *C. afzelii* Sw. (fide Menzel & Schultze-Motel 1990: 479).

*C. vriesei* Besch. var. *vriesei* = *C. afzelii* Sw. (fide Ellis & Tan 1999: 5).

*C. vriesei* Besch. var. *robustum* Dixon, *nom. nud.* = *C. taitense* (Sull.) Mitt. (fide Reese & Mohamed 1985: 103).

***C. woodii* L.T. Ellis** — Wolseley et al. 1996: 80; Ellis 1997: 7. Negeri Sembilan. Endemic.

*Calymperidium* Dozy & Molk. (Family Calymperaceae)

*C. croceum* (Mitt.) M. Fleisch. ≡ *Syrrhopodon croceus* Mitt. (see Mohamed & Tan 1988: 38).

*C. muelleri* Dozy & Molk. ≡ *Syrrhopodon muelleri* (Dozy & Molk.) Sande Lac. (fide Ellis & Tan 1999: 39).

*Calymperopsis* (Müll. Hal.) M. Fleisch. (Family Calymperaceae)

*C. langbianensis* Tixier ≡ *Syrrhopodon langbianensis* (Tixier) W.D. Reese (fide Reese 1993: 252).

*C. semiliber* (Mitt.) M. Fleisch. ≡ *Syrrhopodon semiliber* (Mitt.) Besch. ex Paris (see O’Shea 2001: 24).

*C. tjibodensis* (M. Fleisch.) M. Fleisch. ≡ *Syrrhopodon tjibodensis* M. Fleisch. (see Ellis & Tan 1999: 42).

***Calyptothecium* Mitt. (Family Pterobryaceae)**

***C. recurvulum* (Broth.) Broth.** — Damanhuri et al. 2005e: 246; Suleiman et al. 2010: 65. Kedah, Kelantan.

*Campylodontium* Dozy & Molk. (Family Entodontaceae)

*C. flavescens* (Hook.) Bosch & Sande Lac.  $\equiv$  *Mesonodon flavescens* (Hook.) W.R. Buck (fide Buck 1980: 117).

***Calyptrochaeta* Desv. (Family Daltoniaceae)**

***C. remotifolia* (Müll. Hal.) Z. Iwats., B.C. Tan & A. Touw** — Dixon 1926: 27 (as *Eriopus remotifolius*); Manuel 1981a: 92; Mohamed & Robinson 1991: 9; Damanhuri & Nizam 2001: 220; Yong & Damanhuri 2005: 97; Damanhuri et al. 2006: 164; Suleiman et al. 2010: 63. Kelantan, Pahang, Perak, Selangor, Terengganu.

***Campylopodium* (Müll. Hal.) Besch. (Family Dicranaceae)**

*C. euphorocladum* (Müll. Hal.) Besch. = *C. medium* (Duby) Giese & J.-P. Frahm (fide Giese & Frahm 1986a: 126).

*C. griffithii* (Mitt.) Broth. = *C. medium* (Duby) Giese & J.-P. Frahm (fide Giese & Frahm 1986a: 128).

***C. medium* (Duby) Giese & J.-P. Frahm** — Dixon 1926: 3 (as *C. euphorocladum*); Johnson 1980: 30 (as *C. euphorocladum*); Manuel 1981a: 42 (as *C. euphorocladum*); Giese & Frahm 1986a: 128; Mohamed & Tan 1988: 27. Kedah.

***Campylopus* Brid. (Family Dicranaceae)**

*C. abbreviatus* (Dixon) Manuel = *C. exasperatus* (Nees & Blume) Brid. (fide Frahm & Mohamed 1987: 474).

*C. calodictyon* Broth. = *C. laxitextus* Sande Lac. (fide Frahm & Mohamed 1987: 482).

*C. caudatus* (Müll. Hal.) Mont. = *C. comosus* (Schwägr.) Bosch & Sande Lac. (fide Frahm & Mohamed 1987: 474).

***C. comosus* (Schwägr.) Bosch & Sande Lac.** — Dixon 1926: 5; Tixier 1971: 336 (as *C. caudatus*); Johnson 1980: 37; Tixier 1980: 379 (as *C. caudatus*); Manuel 1981a: 39 (as *C. caudatus*); Frahm & Mohamed 1987: 472, 474; Mohamed & Tan 1988: 27; Mohamed & Yong 2005b: 80; Yong et al. 2006: 113; Mohamed et al. 2009: 372; Suleiman et al. 2010: 60. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang.

*C. crispifolius* E.B. Bartram = *C. fragilis* (Brid.) Bruch & Schimp. subsp. *zollingerianus* (Müll. Hal.) J.-P. Frahm (fide Frahm 1999: 34).

*C. eberhardtii* Paris = *C. sinensis* (Müll. Hal.) J.-P. Frahm (fide Frahm 1999: 49).

***C. ericoides* (Griff.) A. Jaeger** — Tixier 1980: 379; Frahm & Mohamed 1987: 479, 482 (as *C. involutus*); Mohamed & Tan 1988: 27 (as *C. involutus*); Suleiman et al. 2010: 60. Kelantan, Pahang, Singapore.

***C. exasperatus* (Nees & Blume) Brid. var. *exasperatus*** — Dixon 1924: 227 (as *Thysanomitrium abbreviatum*); Dixon 1926: 6 (as *T. abbreviatum*, *T. exasperatum*); Manuel 1981a: 39 (as *C. abbreviates*); Frahm & Mohamed 1987: 474, 475, 477; Mohamed & Tan 1988: 27. Johor, Kedah, Pahang.

***C. exasperatus* (Nees & Blume) Brid. var. *lorentzii* (M. Fleisch.) J.-P. Frahm** — Dixon 1924: 228 (as *Thysanomitron ridleyi*); Dixon 1926: 6 (as *T. ridleyi*); Manuel 1981a: 39 (as *C. ridleyi*); Frahm & Mohamed 1987: 477; Mohamed & Tan 1988: 27. Pahang.

***C. fragilis* (Brid.) Bruch & Schimp. subsp. *zollingerianus* (Müll. Hal.) J.-P. Frahm** — Frahm & Mohamed 1987: 473, 474 (as *C. crispifolius*); Mohamed & Tan 1988: 27 (as *C. crispifolius*); Damanhuri & Nizam 2001: 212 (as *C. crispifolius*). Pahang.

*C. hemitrichius* (Müll. Hal.) A. Jaeger ≡ *C. schmidii* (Müll. Hal.) A. Jaeger subsp. *hemitrichius* (Müll. Hal.) J.-P. Frahm (fide Frahm 1999: 46).

*C. involutus* (Müll. Hal.) A. Jaeger = *C. ericoides* (Griff.) A. Jaeger (fide Frahm 1999: 49).

***C. laxitextus* Sande Lac.** — Dixon 1926: 6 (as *C. calodictyon*); Manuel 1981a: 39 (as *C. calodictyon*); Frahm & Mohamed 1987: 480, 482; Mohamed & Tan 1988: 28; Yong et al. 2006: 113; Suleiman et al. 2010: 60. Kedah, Kelantan, Pahang.

***C. macgregorii* Broth. & Geh.** — Johnson 1980: 38 (as *C. thwaitesii*, see Note 5); Frahm & Mohamed 1987: 481, 482; Mohamed & Tan 1988: 28. Terengganu.

*C. ridleyi* (Dixon) Manuel = *C. exasperatus* (Nees & Blume) Brid. var. *lorentzii* (M. Fleisch.) J.-P. Frahm (fide Frahm & Mohamed 1987: 477).

***C. schmidii* (Müll. Hal.) A. Jaeger subsp. *hemitrichius* (Müll. Hal.) J.-P. Frahm** — Tixer 1971: 336 (as *C. hemitrichius*); Manuel 1981a: 39 (as *C. hemitrichius*); Mohamed & Tan 1988: 27 (as *C. hemitrichius*); Damanhuri et al. 2004: 253 (as *C. hemitrichius*). Pahang.

***C. serratus* Sande Lac.** — Paris 1906: 25 (as *C. singapurensis*); Dixon 1926: 5, 6; Holttum 1927: 89; Wee 1979: 57; Johnson 1980: 37; Manuel 1981a: 39; Frahm & Mohamed 1987: 485, 488; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 28; Mohamad & Gidiman 1990: 148; Damanhuri 1999: 214; Tan & Mohamed 1999: 75; Damanhuri et al. 2005d: 268; Yong et al. 2006: 113; Lee & Damanhuri 2008: 167; Mohamed et al. 2009: 372. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Selangor, Singapore.

***C. sinensis* (Müll. Hal.) J.-P. Frahm** — Yong et al. 2006: 113 (as *C. eberhardtii*). Kedah.

*C. singapurensis* M. Fleisch. ex Paris = *C. serratus* Sande Lac. (fide Dixon 1926: 5).

***C. umbellatus* (Schwägr. & Gaudich. ex Arn.) Paris** — Dixon 1926: 6 (as *Thysanomitrion umbellatum*); Tixier 1974: 17 (as *C. richardii* see Note 4); Johnson 1980: 38 (as *C. richardii* see Note 4); Tixier 1980: 379; Manuel 1981a: 39; Frahm & Mohamed 1987: 486, 488; Mohamed & Tan 1988: 28; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 250; Yong et al. 2006: 113; Suleiman et al. 2010: 60. Johor, Kedah, Kelantan, Pahang, Selangor.

***Chaetomitriopsis* M. Flesich. (Family Symphyodontaceae)**

***C. glaucocarpa* (Reinw. ex Schwägr.) M. Flesich.** — Manuel 1981a: 93; Manuel 1981d: 220; Mohamed & Tan 1988: 33; Mohamed & Robinson 1991: 9. Pahang.

***Chaetomitrium* Dozy & Molk. (Family Symphyodontaceae)**

***C. beccarii* Dixon** — Mohamed & Mohamad 1987: 188. Johor.

***C. borneense* Mitt.** — Dixon 1916: 314 (as *Pilotrichella perakensis*); Dixon 1926: 28; Manuel 1980b: 39; Manuel 1981a: 94; Mohamed & Tan 1988: 33; Mohamed & Robinson 1991: 10; Wolseley et al. 1996: 80; Damanhuri 1999: 219; Damanhuri et al. 2004: 260; Damanhuri et al. 2006: 171; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176. Negeri Sembilan, Pahang, Perak, Selangor, Terengganu.

***C. leptopoma* (Schwägr.) Bosch & Sande Lac.** — Dixon 1926: 27 (as *C. muricatum*, see Note 8); Johnson 1980: 93; Manuel 1981a: 94; Mohamed & Tan 1988: 34 (as *C. leptopoma* and *C. muricatum*); Mohamed & Robinson 1991: 10; Damanhuri 2000: 219; Damanhuri et al. 2005e: 243; Mohamed & Yong 2005b: 84; Damanhuri et al. 2006: 171. Johor, Kedah, Perak, Selangor, Terengganu.

***C. orthorrhynchum* (Dozy & Molk.) Bosch & Sande Lac.** — Dixon 1924: 238 (as *C. perakense*); Dixon 1926: 28 (as *C. nematosum*, see Note 9, and as *C. perakense*); Johnson 1980: 93; Manuel 1980b: 39 (as *C. lanceolatum*); Tixier 1980: 383 (as *C. ciliatum*, *C. lanceolatum*, see Note 6); Manuel 1981a: 94 (as *C. lanceolatum*, *C. perakense*); Mohamed 1987b: 658; Mohamed & Mohamad 1987: 188 (as *C. perakense*); Mohamed & Tan 1988: 33 (as *C. lanceolatum*), 34 (as *C. nematosum*, *C. perakense*); Mohamed & Robinson 1991: 11; Wolseley et al. 1996: 80; Damanhuri 1999: 219; Tan & Mohamed 1999: 75; Damanhuri et al. 2004: 260; Damanhuri et al. 2005b: 64; Damanhuri et al. 2005e: 243; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 84; Yong & Damanhuri 2005: 97; Damanhuri et al. 2006: 171; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176. Johor, Kedah, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu.

***C. papillifolium* Bosch & Sande Lac.** — Dixon 1926: 27, 28 (as *C. elongatum*, see Note 7); Tixier 1971: 339 (as *C. torquescens*, see Note 10); Johnson 1980: 94 (as *C. elongatum*); Tixier 1980: 383; Manuel 1981a: 94 (as *C. elongatum*, *C. torquescens*); Mohamed & Tan 1988: 33 (as *C. elongatum*), 34 (as *C. torquescens*); Mohamed &

Robinson 1991: 11 & 12; Wolseley et al. 1996: 80; Damanhuri 1999: 220; Damanhuri & Maideen 2001b: 213; Damanhuri et al. 2004: 260; Damanhuri et al. 2005e: 243; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 84; Mohamed et al. 2005: 253; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176; Suleiman et al. 2010: 64. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu.

*C. perakense* Broth. ex Dixon = *C. orthorrhynchum* (Dozy & Molk.) Bosch & Sande Lac. (fide Mohamed & Robinson 1991: 11).

*C. serratum* Broth., nom. nud. = *C. orthorrhynchum* (Dozy & Molk.) Bosch & Sande Lac. (see Mohamed & Robinson 1991: 11).

***C. setosum* Broth. ex Dixon** — Dixon 1924: 237; Dixon 1926: 28; Johnson 1980: 71; Manuel 1981a: 55; Mohamed & Tan 1988: 30; Mohamed & Robinson 1991: 11; Damanhuri 1999: 219; Damanhuri et al. 2005d: 278; Damanhuri et al. 2006: 171. Kedah, Kelantan, Pahang, Perak, Terengganu.

*Chionoloma* Dixon (Family Pottiaceae)

*C. bombayense* (Müll. Hal.) P. Sollman ≡ *Pseudosymbelpharis bombayensis* (Müll. Hal.) P. Sollman (fide Sollman 2000: 133).

*C. latifolium* Dixon = *Pseudosymbelpharis bombayensis* (Müll. Hal.) P. Sollman (fide Sollman 2000: 136).

***Circulifolium* S. Olsson, Enroth & D. Quandt (Family Neckeraceae)**

***C. exiguum* (Bosch & Sande Lac.) S. Olsson, Enroth & D. Quandt** — Herzog 1919: 296; Dixon 1926: 25; Noguchi 1973: 300; Manuel 1980b: 39; Mohamed 1987b: 658; Mohamed & Mohamad 1987: 188; Dürhammer & Schäfer-Verwimp 1995: 157, 158; Wolseley et al. 1996: 80; Damanhuri 1999: 218; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 75; Damanhuri 2000: 218; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001b: 212; Damanhuri & Nizam 2001: 219; Ho & Tan 2002: 72; Yong et al. 2002: 246; Damanhuri et al. 2004: 259; Damanhuri et al. 2005a: 71; Damanhuri et al. 2005d: 281; Damanhuri et al. 2005e: 246; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 84; Mohamed et al. 2005: 253; Yong & Damanhuri 2005: 94; Damanhuri et al. 2006: 167; Yong et al. 2006: 117; Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 179; Mohamed et al. 2009: 375. All records published as *Homaliodendron exiguum*. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***C. microdendron* (Mont.) S. Olsson, Enroth & D. Quandt** — Dixon 1926: 24; Dixon 1926: 25 (as *Homaliodendron glossophyllum*); Noguchi 1973: 300; Manuel 1981a: 88; Mohamed 1987a: 55; Mohamed 1987b: 658; Mohamed & Tan 1988: 33; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 75; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001b: 212; Yong et al. 2002: 246; Damanhuri et al. 2005a: 72;

Damanhuri et al. 2005d: 282; Yong & Damanhuri 2005: 95; Damanhuri et al. 2006: 167; Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 179. All records, except otherwise stated, published as *Homaliodendron microdendron*. Kedah, Kelantan, Melaka, Pahang, Perak, Perlis, Selangor, Terengganu.

***Cladopodanthus* Dozy & Molk. (Family Leucobryaceae)**

***C. heterophyllus* (M. Fleisch.) E.B. Bartram** — Damanhuri 1999: 215 (as *C. muticus*); Ho & Tan 2002: 72; Damanhuri et al. 2004: 253 (as *C. muticus*); Lee & Damanhuri 2008: 167. Johor, Pahang, Singapore.

*C. muticus* Broth. = *C. heterophyllus* (M. Fleisch.) E.B. Bartram (fide Magill 1993: 237).

*C. pilifer* Dozy & Molk. = *C. speciosus* (Dozy & Molk.) M. Fleisch. (fide Magill 1993: 235).

***C. speciosus* (Dozy & Molk.) M. Fleisch.** — Dixon 1926: 7 (as *Leucobryum stellatum*); Johnson 1964: 325 (as *C. pilifer*); Johnson 1980: 46 (as *C. pilifer*); Manuel 1981a: 48; Mohamed & Tan 1988: 28 (as *C. pilifer*); Magill 1993: 237; Damanhuri & Nizam 2001: 212. Melaka, Pahang.

***Claopodium* (Lesq. & James) Renauld & Cardot (Family Leskeaceae)**

***C. nervosum*** M. Fleisch. = *C. prionophyllum* (Müll. Hal.) Broth. (fide Watanabe 1972: 215).

***C. prionophyllum* (Müll. Hal.) Broth.** — Noguchi 1973: 301 (as *C. nervosum*); Manuel 1981a: 55 (as *C. nervosum*); Mohamed 1987b: 658; Mohamed & Tan 1988: 34; Tan & Mohamed 1999: 75; Damanhuri et al. 2005d: 276; Damanhuri et al. 2005e: 240; Mohamed & Yong 2005b: 84; Yong & Damanhuri 2005: 98; Lee & Damanhuri 2008: 174 (as *C. nervosum*). Johor, Kedah, Kelantan, Pahang, Selangor, Singapore.

***Clastobryella* M. Fleisch. (Family Pylaisiadelphaceae)**

*C. asperrima* Dixon = *Clastobryum scalare* (Müll. Hal.) Tixier (fide Tixier 1977: 457).

*C. cuculligera* (Sande Lac.) M. Fleisch. ≡ *Clastobryum cuculligerum* (Sande Lac.) Tixier (fide Tixier 1977: 447).

*C. epiphylla* (Renauld & Cardot) M. Fleisch. ≡ *Clastobryum epiphyllum* (Renauld & Cardot) B.C. Tan & A. Touw (fide Tan 1991: 93).

*C. merrillii* (Broth.) M. Fleisch. ≡ *Gammiella merrillii* (Broth.) Tixier (see Mohamed & Tan 1988: 38) = *G. ceylonensis* (Broth.) B.C. Tan & W.R. Buck (see Tan & Jia 1999: 16).

*C. ruficaulis* (Thwaites & Mitt.) M. Fleisch.  $\equiv$  *Clastobryum ruficaule* (Thwaites & Mitt.) Tixier (see Mohamed & Tan 1988: 38)  $\equiv$  *Trichosteleum ruficaule* (Thwaites & Mitt.) B.C. Tan (fide Tan 1991: 101).

***Clastobryophilum* M. Fleisch. (Family Pylaisiadelphaceae)**

***C. asperifolium* (Thwaites & Mitt.) B.C. Tan** — Tan & Ho 2008: 125. Singapore. O'Shea (2000) reduced this to a synonym of *C. bogoricum*.

***C. bogoricum* (Bosch & Sande Lac.) M. Fleisch. var. *bogoricum*** — Herzog 1919: 298 (as *Sematophyllum bogoricum*); Dixon 1926: 41 (as *Acropodium bogoricum*); Johnson 1972: 19; Noguchi 1973: 302; Manuel 1981a: 110; Mohamed & Tan 1988: 35; Tan & Mohamed 1999: 75; O'Shea 2000: 101; Damanhuri & Maideen 2001a: 27; Damanhuri et al. 2004: 261; Damanhuri et al. 2005d: 279; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 254; Yong et al. 2006: 120; Lee & Damanhuri 2008: 177. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor.

*C. bogoricum* (Bosch & Sande Lac.) M. Fleisch. var. *laevibogoricum* (Dixon) Seki = *C. rufoviride* (Besch.) M. Fleisch. (fide Tixier 1977: 406).

***C. rufoviride* (Besch.) M. Fleisch.** — Noguchi 1973: 302 (as *C. bogoricum* var. *laevibogoricum*); Mohamed & Tan 1988: 35. Pahang. O'Shea (2000) reduced this to a synonym of *C. bogoricum*, which we disagree.

***Clastobryopsis* M. Fleisch. (Family Pylaisiadelphaceae)**

***C. brevinervis* M. Fleisch.** — Suleiman et al. 2010: 65. Kelantan.

***Clastobryum* Dozy & Molk. (Family Pylaisiadelphaceae)**

***C. caudatum* M. Fleisch.** — Tixier 1974: 18; Tixier 1977: 451; Manuel 1981a: 105; Mohamed & Tan 1988: 35; Yong et al. 2006: 120. Kedah.

***C. cuculligerum* (Sande Lac.) Tixier** — Tixier 1974: 18 (as *Clastobryella cuculligera*); Manuel 1981a: 105 (as *C. cuculligera*); Mohamed & Tan 1988: 35; Damanhuri & Nizam 2001: 221; Ho & Tan 2002: 72; Damanhuri et al. 2004: 261; Tan & Chang 2004: 306; Damanhuri et al. 2006: 169; Yong et al. 2006: 120. Johor, Kedah, Pahang, Perak, Terengganu.

***C. epiphyllum* (Renauld & Cardot) B.C. Tan & A. Touw** — Tixier 1974: 18 (as *Clastobryella epiphylla*); Tixier 1977: 410 (as *Hageniella nematosa*); Tixier 1980: 384 (as *H. nematosa*); Manuel 1981a: 104 (as *H. nematosa*); Mohamed & Tan 1988: 35 (as *H. nematosa*); Damanhuri & Nizam 2001: 221 (as *H. nematosa*); Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 254; Damanhuri et al. 2006: 170; Lee & Damanhuri 2008: 177. Johor, Kedah, Pahang, Penang, Terengganu.

***C. leucophyllum* (Dixon) B.C. Tan** — Dixon 1924: 250 (as *Acporium leucophyllum*); Dixon 1926: 41 (as *A. leucophyllum*); Tixier 1974: 20 (as *A. leucophyllum*); Manuel 1981a: 110 (as *A. leucophyllum*). Kedah, Pahang.

*C. ruficaule* (Thwaites & Mitt.) Tixier  $\equiv$  *Trichosteleum ruficaule* (Thwaites & Mitt.) B.C. Tan (fide Tan 1991: 101).

***C. scalare* (Müll. Hal.) Tixier** — Tixier 1974: 18 (as *Clastobryella asperrima*); Tixier 1977: 457, 459; Tixier 1980: 384; Manuel 1981a: 105; Mohamed & Tan 1988: 35. Kedah, Pahang.

***C. spiculiferum* (Dixon) B.C. Tan, Z. Iwats. & D.H. Norris** — Mohamed & Mohamad 1986: 337 (as *Tristichella spiculifera*); Mohamed & Tan 1988: 36 (as *T. spiculifera*). Pahang.

*Cribrodontium* Herz. (Family Entodontaceae)

*C. wernerii* Herzog  $\equiv$  *Entodon wernerii* (Herz.) W.R. Buck (fide Buck 1980: 112).

***Cryptogonium* (Müll. Hal.) Hampe (Family Pterobryaceae)**

***C. phyllogonioides* (Sull.) Isov.** — Dixon 1926: 23 (as *Orthorrhynchium philippinense*); Noguchi 1973: 298 (as *Horikawaea phyllogonioides*); Manuel 1981a: 85 (as *H. phyllogonioides*); Lin 1984a: 33 (as *Pursellia phyllogonioides*); Mohamed 1987b: 658 (as *P. phyllogonioides*); Mohamed & Tan 1988: 33; Damanhuri & Maideen 2001b: 212 (as *P. phyllogonioides*). Kedah, Pahang, Perlis.

***Cryptopapillaria* M. Menzel (Family Meteoriaceae)**

***C. fuscescens* (Hook.) M. Menzel** — Noguchi 1973: 299 (as *Papillaria fuscescens*); Damanhuri et al. 2006: 167; Yong et al. 2006: 117 (as *P. fuscescens*); Suleiman et al. 2010: 63. Kedah, Kelantan, Pahang, Terengganu.

***Ctenidiadelphus* M. Flesich. (Family Hypnaceae)**

***C. plumularia* (Müll. Hal.) M. Fleisch.** — Dixon 1926: 35 (as *Taxithelium plumularia*); Wee 1979: 63; Manuel 1981a: 116; Mohamed & Tan 1988: 36; Mohamed & Yong 2005b: 86; Mohamed et al. 2009: 373. Johor, Negeri Sembilan, Singapore.

***Ctenidium* (Schimp.) Mitt. (Family Hypnaceae)**

*C. falcifolium* Dixon  $\equiv$  *Ectropothecium falcifolium* (Dixon) N. Nishim. (fide Nishimura 1985: 75).

***C. lychnites* (Mitt.) Broth.** — Tixier 1974: 21; Manuel 1981a: 116; Mohamed & Tan 1988: 36. Kedah.

*Cupressina* Müll. Hal. (Family Hypnaceae)

*C. malaccana* Müll. Hal., nom. nud. = *Ectropothecium buitenzorgii* (Bél.) Mitt. (fide Dixon 1926: 30).

***Cyathophorella* M. Flesich. (Family Hypopterygiaceae)**

*C. burkillii* (Dixon) Broth. = *Cyathophorum hookerianum* (Griff.) Mitt. (fide Kruijer 2002: 337).

*C. hookeriana* (Griff.) M. Fleisch.  $\equiv$  *Cyathophorum hookerianum* (Griff.) Mitt. (fide Kruijer 2002: 337).

*C. spinosa* (Müll. Hal.) M. Fleisch.  $\equiv$  *Cyathophorum spinosum* (Müll. Hal.) H. Akiyama (fide Kruijer 2002: 311).

*C. tenera* (Bosch & Sande Lac.) M. Fleisch. = *Cyathophorum parvifolium* Bosch & Sande Lac. (fide Kruijer 2002: 349; see also Note 11).

***Cyathophorum* P. Beauv. (Family Hypopterygiaceae)**

***C. hookerianum* (Griff.) Mitt.** — Tixier 1971: 339 (as *Cyathophorella tenera*, see Note 11); Noguchi 1973: 300 (as *Cyathophorella burkili*); Manuel 1981a: 89 (as *Cyathophorella burkili*); Mohamed & Tan 1988: 33 (as *Cyathophorella burkili*); Mohamed & Robinson 1991: 32 (as *Cyathophorella burkili*), 35 (as *Cyathophorella hookeriana*); Damanhuri & Nizam 2001: 219 (as *Cyathophorella burkili*); Kruijer 2002: 349. Pahang, Perak.

***C. parvifolium* Bosch & Sande Lac.** — Wee 1979: 61 (as *Cyathophorella tenera*); Manuel 1981a: 89 (as *Cyathophorella tenera*); Mohamed & Tan 1988: 33 (as *Cyathophorella tenera*). Pahang?, Singapore? (cf. Tan & Ho 2008: 138). See also Note 11.

***C. spinosum* (Müll. Hal.) M. Fleisch.** — Mohamed & Robinson 1991: 35 (as *Cyathophorella spinosa*); Damanhuri & Nizam 2001: 219 (as *Cyathophorella spinosa*); Damanhuri et al. 2006: 164 (as *Cyathophorella spinosa*); Suleiman et al. 2010: 63. Kelantan, Pahang, Terengganu.

***Cyclodictyon* Mitt. (Family Pilotrichaceae)**

***C. blumeanum* (Müll. Hal.) Kuntze** — Mohamed & Mohamad 1986: 335; Mohamed & Tan 1988: 34; Mohamed & Robinson 1991: 12; Yong & Damanhuri 2005: 97. Pahang, Selangor.

***Daltonia* Hook. & Taylor (Family Daltoniaceae)**

*D. angustifolia* Dozy & Molk. = *D. splachnoides* (Sm) Hook & Taylor (fide Majestyk 2011: 570).

***D. armata* E.B. Bartram** — Mohamed & Robinson 1991: 13; Ho et al. 2010: 107. Pahang.

*D. contorta* Müll. Hal. = *D. marginata* Griff. (fide Majestyk 2011: 562).

***D. marginata* Griff.** — Mohamed & Robinson 1991: 13 (as *D. contorta* Müll. Hal.). Pahang.

***D. splachnoides* (Sm.) Hook. & Taylor** — Mohamed & Robinson 1991: 13 (as *D. angustifolia* Dozy & Molk.). Pahang.

***Dendrohypnum* Hampe (Family Hypnodendraceae)**

***D. reinwardtii* (Schwägr.) N.E. Bell, A.E. Newton & D. Quandt** — Touw 1971: 244; Tixier 1980: 381; Manuel 1981a: 66; Mohamed & Tan 1988: 31; Damanhuri et al. 2005d: 274; Yong & Damanhuri 2005: 91. All records published as *Hypnodendron reinwardtii*. Kelantan, Pahang, Selangor.

***D. subspininervium* (Müll. Hal.) N.E. Bell, A.E. Newton & D Quandt subsp. *arborescens* (Mitt.) N.E. Bell, A.E. Newton & D. Quandt** — Dixon 1926: 45 (as *H. arborescens*); Holttum 1927: 92 (as *H. arborescens*); Touw 1971: 238; Mohamed & Tan 1988: 31; Damanhuri 1999: 218; Damanhuri et al. 2005d: 274. All records, except otherwise stated, published as *Hypnodendron subspininervium* subsp. *arborescens*. Kelantan, Pahang, Penang, Perak, Singapore.

***D. subspininervium* (Müll. Hal.) N.E. Bell, A.E. Newton & D Quandt subsp. *subspininervium*** — Manuel 1981a: 66; Damanhuri & Ajamain 1999: 410; Damanhuri & Nizam 2001: 216; Damanhuri et al. 2004: 259; Damanhuri et al. 2005a: 70; Mohamed & Yong 2005b: 83; Damanhuri et al. 2006: 165; Yong et al. 2006: 116; Mohamed et al. 2009: 374. All records published as *Hypnodendron subspininervium* subsp. *subspininervium*. Johor, Kedah, Negeri Sembilan, Pahang, Selangor, Terengganu.

***Desmotheca* Lindb. (Family Orthotrichaceae)**

***D. apiculata* (Dozy & Molk.) Lindb.** — Dixon 1926: 18; Tixier 1971: 338; Tixier 1974: 18; Wee 1979: 60; Johnson 1980: 83; Tixier 1980: 381; Manuel 1981a: 70; Mohamed & Tan 1988: 31; Damanhuri & Ajamain 1999: 410; Damanhuri 2000: 218; Damanhuri et al. 2005a: 70; Damanhuri et al. 2005c: 251; Damanhuri et al. 2006: 167; Damanhuri et al. 2007: 91; Lee & Damanhuri 2008: 172; Mohamed et al. 2009: 375. Kedah, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

***Dicranella* Schimp. (Family Dicranaceae)**

***D. brasiliensis* (Hampe) E.B. Bartram** ≡ *Microodus brasiliensis* (Duby) Thér. (fide Tan & Iwatsuki 1993: 343) ≡ *Leptotrichella brasiliensis* (Duby) Ochyra (fide Ochyra 1997: 561).

***D. coarctata* (Müll. Hal.) Bosch & Sande Lac.** — Dixon 1926: 3; Johnson 1980: 29; Tixier 1980: 379; Manuel 1981a: 43; Mohamed 1987b: 656; Mohamed & Tan 1988: 28; Damanhuri et al. 2005d: 268; Damanhuri et al. 2005e: 234; Yong et al. 2006: 113; Mohamed et al. 2009: 372. Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Selangor.

***D. heteromalla* (Hedw.) Schimp.** — Noguchi 1973: 294; Manuel 1981a: 43; Mohamed & Tan 1988: 28. Pahang.

***Dicranodontium* Bruch & Schimp. (Family Dicranaceae)**

***D. fleischerianum* W. Schultze-Motel** = *D. uncinatum* (Harv.) A. Jaeger (fide Frahm 1997: 198).

*D. nitidum* (Dozy & Molk.) M. Fleisch., hom illeg.  $\equiv$  *D. fleischerianum* W. Schultze-Motel (fide Schultze-Motel 1963: 127).

***D. uncinatum* (Harv.) A. Jaeger** — Dixon 1926: 6 (as *D. nitidum*); Johnson 1980: 39 (as *D. nitidum*); Tixier 1980: 379; Manuel 1981a: 39 (as *D. nitidum*); Mohamed & Tan 1988: 28 (as *D. fleischerianum*); Yong et al. 2006: 113. Kedah, Kelantan, Pahang.

***Dicranoloma* (Renauld) Renauld (Family Dicranaceae)**

***D. assimile* (Hampe) Paris** — Dixon 1926: 5 (as *D. sumatranum*); Johnson 1980: 34; Manuel 1981a: 40; Tan & Koponen 1983: 323; Mohamed & Tan 1988: 28; Klazenga 1999: 53; Yong & Damanhuri 2005: 83. Kedah, Pahang, Perak, Selangor.

***D. billardierei* (Brid.) Paris** — Dixon 1924: 226 (as *D. brevicapsulare*); Dixon 1926: 5 (as *D. brevicapsulare*); Manuel 1981a: 40; Tan & Koponen 1983: 329, 331; Mohamed & Tan 1988: 28; Klazenga 1999: 62 (as *D. brevicapsulare*), 63; Yong et al. 2006: 113. Johor, Kedah, Pahang.

***D. blumii* (Nees) Paris** — Dixon 1926: 4; Johnson 1972: 18; Noguchi 1973: 294; Tixier 1974: 17; Tixier 1980: 379; Manuel 1981a: 40; Tan & Koponen 1983: 328; Mohamed & Tan 1988: 28; Klazenga 1999: 68; Tan & Mohamed 1999: 75; Damanhuri et al. 2006: 163; Suleiman et al. 2010: 60. Johor, Kedah, Kelantan, Pahang, Perak, Selangor, Terengganu.

***D. braunii* (Müll. Hal.) Paris** — Dixon 1926: 4; Tixier 1971: 336; Noguchi 1973: 294; Tixier 1974: 17; Wee 1979: 57; Tixier 1980: 379; Manuel 1981a: 40; Mohamed & Tan 1988: 28 (as *D. brevisetum* var. *samoanum*); Klazenga 1999: 75; Tan & Mohamed 1999: 75 (as *D. brevisetum* var. *samoanum*); Damanhuri & Nizam 2001: 212 (as *D. brevisetum* var. *samoanum*); Damanhuri et al. 2006: 163; Suleiman et al. 2010: 60. Kedah, Kelantan, Pahang, Selangor, Terengganu, Singapore.

*D. brevicapsulare* Dixon = *D. billardierei* (Brid.) Paris (fide Tan & Koponen 1983: 329).

***D. brevisetum* (Dozy & Molk.) Paris var. *brevisetum*** — Dixon 1926: 5 (as *D. leucophyllum*); Tan & Koponen 1983: 326; Mohamed & Tan 1988: 28; Tan & Mohamed 1990: 359 (as *D. damanhurii*); Klazenga 1999: 82; Damanhuri & Nizam 2001: 212; Damanhuri et al. 2005d: 268; Yong & Damanhuri 2005: 83; Damanhuri et al. 2006: 163; Suleiman et al. 2010: 60. Johor, Kelantan, Pahang, Perak, Selangor, Terengganu, Singapore.

*D. brevisetum* (Dozy & Molk.) Paris var. *samoanum* (Broth.) B.C. Tan & T.J. Kop. = *D. braunii* (Müll. Hal.) Paris (fide Klazenga 1999: 73).

*D. damanhurii* B.C. Tan & Mohamed = *D. brevisetum* (Dozy & Molk.) Paris (fide Klazenga 1999: 79).

**D. daymannianum E.B. Bartram** — Klazenga 1999: 87. Pahang.

*D. dives* (Müll. Hal. ex Bosch & Sande Lac.) Paris = *D. reflexum* (Müll. Hal.) Renauld (see Klazenga 1999: 102).

*D. leucophyllum* (Hampe ex Sande Lac.) Paris = *D. brevisetum* (Dozy & Molk.) Paris (fide Tan & Koponen 1983: 326).

*D. perintegrum* Dixon = *Braunfelsia plicata* (Sande Lac.) Broth. (fide Eddy 1988: 170).

*D. reflexifolium* (Müll. Hal.) Broth. = *D. reflexum* (Müll. Hal.) Renauld (fide Tan & Koponen 1983: 318).

**D. reflexum (Müll. Hal.) Renauld** — Dixon 1926: 4 (as *D. reflexifolium*); Manuel 1981a: 40 (as *D. reflexifolium*); Tan & Koponen 1983: 320 (as *D. dives*); Mohamed & Tan 1988: 28 (as *D. dives*); Klazenga 1999: 105; Suleiman et al. 2010: 60. Johor, Kedah, Kelantan, Pahang, Selangor.

*D. sumatranum* (Broth.) Renauld = *D. assimile* (Hampe) Paris (fide Tan & Koponen 1983: 320).

*Dicranum* Hedw. (Family Dicranaceae)

*D. megalophyllum* Brid. = *Leucobryum javense* (Brid.) Mitt. (fide Enroth 1990: 76).

*Didymodon* Hedw. (Family Pottiaceae)

*D. sphagnoides* Harv., nom. illeg. = *Leucophanes candidum* (Schwägr.) Lindb. (see Enroth 1990: 102).

#### **Dimorphocladon Dixon (Family Symphyodontaceae)**

**D. borneense** Dixon — Damanhuri et al. 2005e: 243; Damanhuri et al. 2006: 171; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176; Mohamed et al. 2009: 373. Kedah, Negeri Sembilan, Pahang, Terengganu.

#### **Diphyscium D. Mohr (Family Diphysciaceae)**

*D. involutum* Mitt. = *D. mucronifolium* Mitt. (fide Magombo 2003: 59).

**D. longifolium** Griff. — Wee 1979: 63 (as *D. rupestre*); Mohamed & Tan 1988: 27 (as *D. rupestre*); Magombo 2003: 54; Damanhuri et al. 2005d: 267; Yong & Damanhuri 2005: 90. Kelantan, Pahang, Selangor, Singapore.

*D. malayense* Manuel. = *D. mucronifolium* Mitt. (fide Magombo 2003: 59).

**D. mucronifolium** Mitt. — Noguchi 1973: 293 (as *D. involutum*); Johnson 1980: 79; Manuel 1980a: 245, 246 (as *D. involutum*, *D. malayense*); Manuel 1981a: 32 (as *D. involutum*, *D. malayense*); Mohamed & Mohamad 1987: 189 (as *D. involutum*);

Mohamed & Tan 1988: 27 (as *D. involutum*, *D. malayense*); Damanhuri 1999: 214; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75 (as *D. involutum*); Damanhuri 2000: 214; Damanhuri & Maideen 2001b: 207; Ho & Tan 2002: 72 (as *D. involutum*); Magombo 2003: 59, 63; Damanhuri et al. 2004: 252; Damanhuri et al. 2005a: 75; Damanhuri et al. 2005d: 267; Damanhuri et al. 2005e: 232; Mohamed & Yong 2005b: 83; Mohamed et al. 2005: 252; Damanhuri et al. 2006: 164; Yong et al. 2006: 110 (as *D. involutum*); Damanhuri et al. 2007: 88; Tan & Ho 2008: 125; Suleiman et al. 2010: 59. Johor, Kedah, Kelantan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*D. rupestre* Dozy & Molk. = *D. longifolium* Griff. (fide Magombo 2003: 50).

***Distichophyllum* M. Fleisch. (Family Daltoniaceae)**

***D. nymanianum* M. Fleisch.** — Tan & Mohamed 1990: 354; Mohamed & Robinson 1991: 17; Damanhuri & Nizam 2001: 220; Damanhuri et al. 2006: 162; Ho et al. 2010: 107. Pahang, Terengganu.

***Distichophyllum* Dozy & Molk. (Family Daltoniaceae)**

***D. angustifolium* Dixon** — Ho et al. 2010: 109. Pahang.

***D. brevicuspis* M. Fleisch.** — Mohamed & Robinson 1991: 19; Damanhuri et al. 2006: 162; Ho et al. 2010: 109. Pahang, Terengganu.

*D. cirratum* Renauld & Cardot ≡ *D. nigricaulle* Mitt. ex Bosch & Sande Lac. var. *cirratum* (Renauld & Cardot) M. Fleisch. (fide Fleischer 1906–08: 982).

***D. cuspidatum* (Dozy & Molk.) Dozy & Molk.** — Dixon 1926: 26; Johnson 1980: 90; Tixier 1980: 383 (as *Daltonia aristifolia*, see Note 12); Manuel 1981a: 92; Mohamed & Tan 1988: 34; Mohamed & Robinson 1991: 22; Damanhuri et al. 2005d: 275; Mohamed & Yong 2005b: 84; Yong & Damanhuri 2005: 97; Damanhuri et al. 2006: 163; Mohamed et al. 2009: 373. Johor, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu.

*D. gracilicaule* M. Fleisch. = *D. nigricaulle* Mitt. ex Bosch & Sande Lac. var. *nigricaulle* (fide Mohamed & Robinson 1991: 25).

***D. jungermannioides* (Müll. Hal.) Bosch & Sande Lac.** — Damanhuri & Mohamed 1986: 329 (as *D. ulukaliense*); Mohamed & Tan 1988: 34; Mohamed & Robinson 1991: 22; Tan & Mohamed 1999: 75; Damanhuri & Nizam 2001: 220; Damanhuri et al. 2005d: 275; Mohamed & Yong 2005b: 84. Johor, Kelantan, Pahang.

***D. maibarae* Besch.** — Mohamed & Robinson 1991: 22; Ho et al. 2010: 114. Pahang.

***D. malayense* Damanhuri & Mohamed** — Damanhuri & Mohamed 1986: 327; Mohamed & Tan 1988: 34; Ho et al. 2010: 114. Pahang.

**D. mittenii** Bosch & Sande Lac. — Dixon 1926: 26 (as *D. undulatum*, see Note 14); Tixier 1971: 339; Johnson 1972: 19; Noguchi 1973: 300 (as *D. undulatum*, see Note 14); Manuel 1981a: 92 (as *D. undulatum*); Mohamed & Tan 1988: 34 (as *D. undulatum*); Mohamed & Robinson 1991: 25; Damanhuri & Nizam 2001: 220; Yong & Damanhuri 2005: 97; Damanhuri et al. 2006: 163. Johor, Kelantan, Pahang, Perak, Selangor, Terengganu. See Notes 13 & 14.

**D. nigricaulle** Mitt. ex Bosch & Sande Lac. var. *cirratum* (Renauld & Cardot) M. Fleisch. — Dixon 1926: 26 (as *D. sinuosulum*); Dixon 1935: 15 (as *D. sinuosulum*); Manuel 1981a: 92 (as *D. cirratum*); Mohamed & Tan 1988: 34 (as *D. sinuosulum*); Mohamed & Robinson 1991: 19 (as *D. cirratum*); Damanhuri & Nizam 2001: 220 (as *D. cirratum*); Ho & Tan 2002: 72; Damanhuri et al. 2005d: 275 (as *D. cirratum*); Damanhuri et al. 2006: 163 (as *D. cirratum*); Ho et al. 2010: 118; Suleiman et al. 2010: 63 (as *D. cirratum*). Johor, Kelantan, Pahang, Perak, Terengganu.

**D. nigricaulle** Mitt. ex Bosch & Sande Lac. var. *nigricaulle* — Dixon 1926: 26; Noguchi 1973: 300; Johnson 1980: 90 (as *D. gracilicaule*); Manuel 1981a: 92; Mohamed & Mohamad 1987: 188; Mohamed & Tan 1988: 34 (as *D. gracilicaule*); Mohamed & Robinson 1991: 26; Tan & Mohamed 1999: 75; Damanhuri et al. 2005d: 275; Mohamed & Yong 2005b: 84; Yong & Damanhuri 2005: 97; Ho et al. 2010: 118. Johor, Kelantan, Pahang, Selangor, Singapore? According to Ho et al. (2010), the record of *D. gracilicaule* M.Fleisch. from Singapore reported by Johnson (1980) is likely based on misidentification. The other Singapore collection (*Holttum 18313B*, SING!) identified as *D. gracilicaule* collected from Bukit Timah has only few small stems and represents a juvenile or underdeveloped specimens of *D. schmidtii*.

**D. obtusifolium** Thér — Damanhuri et al. 2005d: 275. Kelantan.

**D. osterwaldii** M. Fleisch. — Mohamed & Robinson 1991: 26; Damanhuri et al. 2005d: 275; Damanhuri et al. 2006: 163; Ho et al. 2010: 118. Kelantan, Pahang, Terengganu.

*D. pterygophylloides* Dixon, *nom. nud.* (see Dixon 1926: 26).

**D. schmidtii** Broth. — Dixon 1926: 27; Johnson 1980: 93; Manuel 1981a: 92; Mohamed & Tan 1988: 34; Mohamed & Robinson 1991: 26; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 75; Maideen & Damanhuri 2000: 110; Damanhuri et al. 2005a: 73; Damanhuri et al. 2005e: 240; Damanhuri et al. 2006: 163; Yong et al. 2006: 115; Ho et al. 2010: 118. Kedah, Pahang, Perak, Selangor, Terengganu, Singapore.

*D. sinuosulum* Dixon = *D. cirratum* Renauld & Cardot (fide Mohamed & Robinson 1991: 19).

**D. spathulatum** (Dozy & Molk.) Dozy & Molk. — Dixon 1926: 26; Johnson 1980: 90; Manuel 1981a: 92; Mohamed & Tan 1988: 34; Mohamed & Robinson 1991: 25 (as *D. mittenii*, see Note 13); Mohamed & Robinson 1991: 29; Damanhuri & Nizam 2001: 220; Damanhuri et al. 2005d: 275; Damanhuri et al. 2006: 163; Ho et al. 2010: 119; Suleiman et al. 2010: 63. Kelantan, Pahang, Perak, Terengganu.

**D. tortile** Dozy & Molk. ex Bosch & Sande Lac. — Manuel 1980b: 39; Manuel 1981a: 92; Mohamed 1987a: 56; Mohamed & Tan 1988: 34; Mohamed & Robinson 1991: 29. Kedah, Pahang, Perak.

*D. ulukaliense* Damanhuri & Mohamed. = *D. jungermannioides* (Müll. Hal.) Bosch & Sande Lac. (fide Mohamed & Robinson 1991: 22).

***Ditrichum* Hampe (Family Ditrichaceae)**

***D. difficile* (Duby) M. Fleisch.** — Dixon 1926: 3 (as *D. flexifolium*); Johnson 1980: 28; Manuel 1981a: 36; Mohamed & Tan 1988: 27. Perak.

*D. flexifolium* Hampe = *D. difficile* (Duby) M. Fleisch. (fide Seppelt 1982: 115).

***Duthieella* Müll. Hal. ex Broth. (Family Meteoriaceae)**

***D. wallichii* (Mitt.) Müll. Hal.** — Mohamed 1987b: 657; Mohamed & Tan 1988: 32. Kelantan, Pahang, Terengganu.

***Ectropotheciella* M. Fleisch. (Family Hypnaceae)**

***E. decrescens* (Sande Lac.) M. Fleisch.** — Dixon 1926: 35 (as *Taxithelium decrescens*); Manuel 1981a: 119; Mohamed 1987b: 658; Mohamed & Tan 1988: 36. Kelantan, Pahang, Terengganu.

***E. distichophylla* (Hampe ex Dozy & Molk.) M. Fleisch.** — Damanhuri et al. 2005e: 242; Mohamed & Yong 2005b: 86; Damanhuri et al. 2007: 92. Johor, Kedah, Pahang.

***Ectropothecium* Mitt. (Family Hypnaceae)**

***E. buitenzorgii* (Bél.) Mitt.** — Dixon 1924: 239 (as *Hypnum malaccanum*); Dixon 1926: 30; Holttum 1927: 91; Tixier 1971: 341; Noguchi 1973: 303; Wee 1979: 63; Johnson 1980: 97; Manuel 1981a: 117; Tixier 1982: 86; Mohamed & Tan 1988: 36; Damanhuri & Maideen 2001a: 28; Damanhuri & Maideen 2001b: 214; Damanhuri & Nizam 2001: 222; Yong et al. 2002: 248; Damanhuri et al. 2004: 263; Damanhuri et al. 2005d: 277; Mohamed & Yong 2005b: 87; Yong et al. 2006: 115; Damanhuri et al. 2007: 92; Lee & Damanhuri 2008: 175. Johor, Kedah, Kelantan, Melaka, Pahang, Penang, Perak, Perlis, Selangor, Singapore.

*E. callichroides* (Müll. Hal.) A. Jaeger var. *elongatum* Dixon = *E. eleganti-pinnatum* (Müll. Hal.) A. Jaeger (fide Dixon 1926: 31).

***E. chamissonis* (Hornschr.) A. Jaeger** — Dixon 1926: 32; Tixier 1974: 21; Manuel 1981a: 117; Mohamed & Tan 1988: 36. Kedah, Pahang.

***E. cyperoides* (Hook. ex Harv.) A. Jaeger** — Yong et al. 2006: 115. Kedah.

***E. dealbatum* (Reinw. & Hornsch.) A. Jaeger** — Dixon 1926: 31; Manuel 1980b: 39; Tixier 1980: 387; Manuel 1981a: 117; Mohamed 1987b: 658; Mohamed & Tan 1988:

36; Damanhuri 1999: 220; Maideen & Damanhuri 2000: 110; Ho & Tan 2002: 72; Yong et al. 2002: 248. Johor, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Terengganu.

*E. dentatum* Dixon = *E. buitenzorgii* (Bél.) Mitt. (fide Noguchi 1973: 303).

***E. eleganti-pinnatum* (Müll. Hal.) A. Jaeger** — Dixon 1924: 239 (as *E. callichroides* var. *elongatum*); Dixon 1926: 31; Noguchi 1973: 303; Manuel 1981a: 117; Mohamed 1987a: 56; Mohamed & Mohamad 1987: 189; Mohamed & Tan 1988: 36; Damanhuri & Nizam 2001: 222; Ho & Tan 2002: 72; Damanhuri et al. 2005d: 277; Damanhuri et al. 2005e: 242; Damanhuri et al. 2006: 165; Yong et al. 2006: 115; Damanhuri et al. 2007: 92. Johor, Kedah, Kelantan, Pahang, Perak, Selangor, Terengganu.

*E. falcatulum* Broth., nom. nud. = *E. buitenzorgii* (Bél.) Mitt. (fide Dixon 1926: 30).

***E. falcifolium* (Dixon) N. Nishim.** — Dixon 1924: 238 (as *Ctenidium falcifolium*); Dixon 1926: 30 (as *C. falcifolium*); Manuel 1981a: 116 (as *C. falcifolium*); Nishimura 1985: 75; Mohamed & Tan 1988: 36. Perak.

***E. ichnotocladum* (Müll. Hal.) A. Jaeger** — Dixon 1926: 31; Tixier 1971: 341; Noguchi 1973: 303; Tixier 1974: 21; Manuel 1981a: 117; Mohamed 1987a: 56; Mohamed & Tan 1988: 36; Tan & Mohamed 1999: 75; Damanhuri & Nizam 2001: 222; Damanhuri et al. 2004: 263; Damanhuri et al. 2005d: 277; Yong et al. 2006: 115; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 175; Tan & Ho 2008: 126; Suleiman et al. 2010: 64. Johor, Kedah, Kelantan, Pahang, Singapore.

***E. incubans* (Reinw. & Hornsch.) A. Jaeger** — Dixon 1926: 31, 32; Wee 1979: 63; Johnson 1980: 101; Manuel 1981a: 117; Mohamed 1987b: 658; Mohamed & Tan 1988: 36; Yong et al. 2002: 248; Mohamed & Yong 2005b: 87. Johor, Kelantan, Negeri Sembilan, Perak, Perlis, Selangor, Terengganu, Singapore.

***E. incubans* (Reinw. & Hornsch.) A. Jaeger fo. *scaberula* M. Fleisch.** — Dixon 1926: 32; Mohamed & Tan 1988: 36. Selangor.

***E. intorquatum* (Dozy & Molk.) A. Jaeger** — Johnson 1972: 19; Tixier 1974: 21; Wee 1979: 63; Manuel 1981a: 117; Mohamed & Tan 1988: 36. Kedah, Pahang, Singapore? (see Tan & Ho 2008: 126).

***E. kerstanii* Dixon & Herzog** — Yong et al. 2006: 115. Kedah.

*E. malaccense* Broth., nom. nud. = *E. incubans* (Reinw. & Hornsch.) A. Jaeger (fide Dixon 1926: 31).

***E. manii* Broth.** — Yong et al. 2006: 115. Kedah.

***E. monumentorum* (Duby) A. Jaeger** — Dixon 1926: 32; Holttum 1927: 91; Wee 1979: 63; Johnson 1980: 101; Manuel 1981a: 117; Mohamed & Mohamad 1987: 189; Yong et al. 2002: 248; Yong et al. 2006: 115; Damanhuri et al. 2007: 93; Mohamed et al. 2008: 45. Johor, Kedah, Pahang, Perlis, Singapore.

***E. moritzii* A. Jaeger var. *moritzii*** — Dixon 1926: 31; Holttum 1927: 91; Noguchi 1973: 303; Wee 1979: 63; Johnson 1980: 98; Manuel 1981a: 117; Mohamed & Tan 1988: 37; Wolseley et al. 1996: 80; Damanhuri et al. 2004: 263; Suleiman et al. 2010: 64. Kelantan, Negeri Sembilan, Pahang, Singapore.

***E. moritzii* A. Jaeger var. *stereodontoides* Dixon** — Dixon 1924: 241; Dixon 1926: 31; Mohamed & Tan 1988: 37. Pahang.

***E. penangense* M. Fleisch.** — Fleischer 1915–22: 1410; Brotherus 1925: 458; Dixon 1926: 32; Manuel 1981a: 117; Mohamed & Tan 1988: 37. Penang.

***E. perminutum* Broth. ex E.B. Bartram** — Mohamed 1987b: 658; Mohamed & Tan 1988: 37; Damanhuri & Maideen 2001b: 214; Yong et al. 2002: 248; Damanhuri et al. 2005e: 242; Yong et al. 2006: 115; Damanhuri et al. 2007: 93. Kedah, Pahang, Perlis.

*E. scaberulum* Broth. ≡ *E. incubans* (Reinw. & Hornsch.) A. Jaeger fo. *scaberula* (Broth.) M. Fleisch. (fide Fleischer 1915–22: 1410).

***E. serratum* Herzog** — Herzog 1919: 297; Brotherus 1925: 457; Dixon 1926: 31; Manuel 1981a: 117; Mohamed & Tan 1988: 37. Perak.

***E. siamense* Dixon** — Noguchi 1973: 303; Manuel 1981a: 117; Mohamed & Tan 1988: 37. Selangor.

***E. singapurensis* Dixon** — Dixon 1924: 239; Brotherus 1925: 457; Dixon 1926: 30; Holttum 1927: 91; Wee 1979: 63; Johnson 1980: 98; Manuel 1981a: 117; Mohamed 1987b: 658; Mohamed & Tan 1988: 37. Kelantan, Selangor, Terengganu, Singapore.

*E. singapurianum* Broth. = *Vesicularia reticulata* (Dozy & Molk.) Broth. (fide Dixon 1926: 32).

***E. sparsipilum* (Bosch & Sande Lac.) A. Jaeger** — Dixon 1926: 30; Noguchi 1973: 303; Manuel 1981a: 117; Mohamed & Tan 1988: 37. Pahang.

***E. striatulum* Dixon ex E.B. Bartram** — Manuel 1980b: 39; Manuel 1981a: 117; Mohamed & Tan 1988: 37; Damanhuri & Nizam 2001: 222. Pahang.

*E. verrucosum* (Hampe) A. Jaeger ≡ *Trachythecium verrucosum* (A. Jaeger) M. Fleisch. (fide Fleischer 1923: 1415).

***E. zollingeri* (Müll. Hal.) A. Jaeger** — Dixon 1926: 32; Holttum 1927: 91; Tixier 1971: 341 (as *Glossadelphus zollingeri*); Wee 1979: 61 (as *G. zollingeri*); Manuel 1981a: 112 (as *G. zollingeri*); Mohamed 1987b: 658; Mohamed & Tan 1988: 37; Tan & Mohamed 1999: 75; Damanhuri et al. 2005e: 242; Lim et al. 2010: 52. Kedah, Kelantan, Pahang, Singapore.

*Endotrichella* Müll. Hal. (Family Pterobryaceae)

***E. elegans*** (Dozy & Molk.) M. Fleisch.  $\equiv$  *Garovaglia elegans* (Dozy & Molk.) Hampe ex Bosch & Sande Lac. (fide Hyvönen 1989a: 31).

***E. formosa*** Dixon, *nom. nud.*  $\equiv$  *Garovaglia elegans* (Dozy & Molk.) Bosch & Sande Lac. var. *elegans* fo. *formosa* During (fide During 1977).

***E. plano-marginata*** Dixon  $\equiv$  *Garovaglia powelli* Mitt. subsp. *muelleri* (Hamper) During var. *plano-marginata* (Dixon) During (fide During 1977: 129).

***E. polythrix*** Dixon, *nom. nud.* = *Garovaglia angustifolia* Mitt. var. *bogoriensis* (M. Fleisch.) During fo. *bogoriensis* (M. Fleisch.) During (fide During 1977: 211).

#### ***Entodon* Müll. Hal. (Family Entodontaceae)**

***E. bandongiae* (Müll. Hal.) A. Jaeger** — Dixon 1926: 25; Manuel 1981a: 101; Mohamed & Tan 1988: 34. Pahang, Perak, Selangor.

***E. wernerii* (Herzog) W.R. Buck.** — Dixon 1926: 25 (as *Cribrodontium wernerii*); Manuel 1981a: 101; Mohamed & Tan 1988: 34. Melaka.

#### ***Ephemeropsis* K.I. Goebel (Family Daltoniaceae)**

***E. tjibodensis* K.I. Goebel** — Dixon 1926: 26; Tixier 1971: 339; Tixier 1980: 383; Manuel 1981a: 90; Mohamed & Mohamad 1987: 188; Mohamed & Tan 1988: 33; Damanhuri 1999: 219; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 219; Damanhuri et al. 2005a: 72; Damanhuri et al. 2005e: 240; Damanhuri et al. 2007: 91; Lee & Damanhuri 2008: 173. Johor, Kedah, Pahang, Penang, Perak, Selangor.

*Eriopus* Brid. (Family Daltoniaceae)

***E. remotifolius*** Müll. Hal.  $\equiv$  *Calyptrochaeta remotifolia* (Müll. Hal.) Z. Iwats., B.C. Tan & A. Touw (fide Tan & Iwatsuki 1991: 23).

#### ***Erpodium* (Brid.) Brid. (Family Erpodiaceae)**

***E. biseriatum* (Austin)** Austin — Manuel 1981a: 69; Mohamed & Tan 1988: 31. Peninsular Malaysia.

#### ***Erythrodontium* Hampe (Family Entodontaceae)**

***E. julaceum* (Hook. ex Schwägr.) Paris** — Damanhuri et al. 2007: 92. Pahang.

*Eucamptodon* Mont. (Family Dicnemonaceae)

*E. wrayi* Broth., nom. nud. = *Acporium rigens* (Broth. ex Dixon) Dixon var. *dicranolomoides* Dixon (fide Dixon 1924: 252).

***Eurhynchium* Bruch & Schimp. (Family Brachytheciaceae)**

*E. celebicum* (Sande Lac.) E.B. Bartram ≡ *Rhynchosstegium celebicum* (Sande Lac.) A. Jaeger (see Tan & Iwatsuki 1991: 23).

*E. muelleri* (A. Jaeger) E.B. Bartram ≡ *Platyhypnidium muelleri* (A. Jaeger) M. Fleisch. (see Ignatov et al. 1999: 60).

***E. vagans* (A. Jaeger) E.B. Bartram** — Hedenäs 1994: 372. Pahang.

*Exodictyon* Cardot (Family Calymperaceae)

*E. blumii* (Nees ex Hampe) M. Fleisch. ≡ *Exostratum blumii* (Nees ex Hampe) L.T. Ellis (fide Ellis 1985: 25).

*E. sullivantii* (Dozy & Molk.) M. Fleisch. ≡ *Exostratum sullivantii* (Dozy & Molk.) L.T. Ellis (fide Ellis 1985: 29).

***Exostratum* L.T. Ellis (Family Calymperaceae)**

***E. asperum* (Mitt.) L.T. Ellis** — Damanhuri et al. 2007: 90. Pahang.

***E. blumii* (Nees ex Hampe) L.T. Ellis** — Dixon 1926: 9 (as *Exodictyon blumii*); Johnson 1964: 340 (as *Exodictyon blumii*); Tixier 1971: 336 (as *Exodictyon blumii*); Wee 1979: 57 (as *Exodictyon blumii*); Johnson 1980: 46 (as *Exodictyon blumii*); Manuel 1981a: 46 (as *Exodictyon blumii*); Ellis 1985: 29; Mohamed & Tan 1988: 28 (as *Exodictyon blumii*); Wolseley et al. 1996: 80; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 216; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001b: 209; Damanhuri & Nizam 2001: 213; Ho & Tan 2002: 72; Damanhuri et al. 2004: 255; Damanhuri et al. 2005a: 67; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 271; Damanhuri et al. 2005e: 236; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 251; Yong & Damanhuri 2005: 87; Damanhuri et al. 2006: 160; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 169; Mohamed et al. 2009: 372; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***E. sullivantii* (Dozy & Molk.) L.T. Ellis** — Johnson 1964: 340 (as *Exodictyon sullivantii*); Johnson 1980: 46 (as *Exodictyon sullivantii*); Ellis 1985: 31; Mohamed & Tan 1988: 28 (as *Exodictyon sullivantii*). Perak.

***Fissidens* Hedw. (Family Fissidentaceae)**

*F. amblyotis* Dixon = *F. laxus* Sull. & Lesq. (fide Iwatsuki & Mohamed 1987: 350).

*F. areolatus* Griff. = *F. polypodioides* Hedw. (see Tan & Choy 2002: 48).

***F. autoicus* Thér. & Dixon** — Tan & Choy 2002: 46. Singapore.

***F. benitotanii* Z. Iwats., K.T. Yong & Tad. Suzuki** — Iwatsuki et al. 2009: 49. Perak. Endemic.

***F. bogoriensis* M. Fleisch.** — Iwatsuki & Mohamed 1987: 342; Mohamed & Tan 1988: 27; Damanhuri & Maideen 2001b: 207; Yong et al. 2002: 242; Tan & Ho 2008: 126. Pahang, Perlis, Singapore.

*F. brevilingulatus* E.B. Bartram = *F. punctulatus* Sande Lac. (fide Iwatsuki & Suzuki 1996: 155).

***F. bryoides* Hedw. var. *ramosissimus* Thér.** — Iwatsuki & Mohamed 1987: 342; Mohamed & Tan 1988: 27. Pahang.

***F. ceylonensis* Dozy & Molk.** — Dixon 1926: 9 (as *F. siamensis*, see Note 17); Fröhlich 1953: 67; Noguchi 1973: 294; Tixier 1974: 16; Wee 1979: 56; Johnson 1980: 67; Manuel 1980b: 38 (as *F. elegans*, see Note 16); Manuel 1981a: 54; Tixier 1982: 83; Iwatsuki & Mohamed 1987: 346, 347; Mohamed 1987a: 54, 55 (as *F. intromarginatulus*); Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 27; Mohamad & Gidiman 1990: 148; Damanhuri 1999: 214; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 214; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 207; Damanhuri & Nizam 2001: 211; Tan & Choy 2002: 47; Yong et al. 2002: 242; Damanhuri et al. 2004: 252; Damanhuri et al. 2005a: 63; Damanhuri et al. 2005d: 267; Damanhuri et al. 2005e: 232; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 249; Yong & Damanhuri 2005: 82; Yong et al. 2006: 114; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 166; Mohamed et al. 2009: 373. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Singapore.

***F. crassinervis* Sande Lac. var. *crassinervis*** — Dixon 1926: 9; Holttum 1927: 89; Wee 1979: 56; Johnson 1980: 68; Manuel 1980b: 38; Manuel 1981a: 34; Iwatsuki & Mohamed 1987: 351; Mohamed 1987a: 55; Mohamed 1987b: 656; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 27; Mohamad & Gidiman 1990: 148; Wolseley et al. 1996: 80; Damanhuri 1999: 214; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001a: 26; Ho & Tan 2002: 72; Tan & Choy 2002: 47; Yong et al. 2002: 243; Damanhuri et al. 2004: 252; Damanhuri et al. 2005a: 63; Damanhuri et al. 2005d: 267; Damanhuri et al. 2005e: 232; Mohamed & Yong 2005b: 80; Mohamed et al. 2005: 249; Damanhuri et al. 2006: 164; Yong et al. 2006: 114; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 166; Mohamed et al. 2009: 373. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*F. crassinervis* Sande Lac. var. *laxus* (Sull. & Lesq.) A. Eddy = *F. pellucidus* Hornsch. (fide Bruggeman-Nannenga & Pursell 1995: 52).

***F. crenulatus* Mitt. var. *elmeri* (Broth.) Z. Iwats. & Tad. Suzuki** — Manuel 1980b: 38 (as *F. elmeri*); Manuel 1981a: 34 (as *F. elmeri*); Iwatsuki & Mohamed 1987: 343; Mohamed & Tan 1988: 27; Tan & Mohamed 1999: 75; Damanhuri 2000: 214; Maideen & Damanhuri 2000: 108; Tan & Choy 2002: 47; Damanhuri et al. 2005a: 63; Damanhuri et al. 2005d: 267; Damanhuri et al. 2005e: 233; Damanhuri et al. 2007: 88; Mohamed et al. 2009: 373. Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Singapore.

***F. crispulus* Brid. var. *crispulus*** — Möller 1919: 316 (as *F. zippelianus*); Dixon 1926: 10 (as *F. asplenoides*, see Note 15, and as *F. zippelianus*); Holttum 1927: 90 (as *F. zippelianus*); Fröhlich 1953: 68 (as *F. sylvaticus*); Noguchi 1973: 294 (as *F. sylvaticus*); Wee 1979: 56 (as *F. sylvaticus*); Johnson 1980: 67 (as *F. sylvaticus*); Manuel 1980b: 38 (as *F. zippelianus*); Manuel 1981a: 34 (as *F. zippelianus*); Tixier 1982: 83 (as *F. sylvaticus*); Iwatsuki & Mohamed 1987: 353 (as *F. zippelianus*); Mohamed 1987a: 55 (as *F. zippelianus*); Mohamed & Mohamad 1987: 186 (as *F. zippelianus*); Mohamed & Tan 1988: 27 (as *F. zippelianus*); Damanhuri 1999: 214 (as *F. zippelianus*); Damanhuri & Ajamain 1999: 410 (as *F. zippelianus*); Tan & Mohamed 1999: 75 (as *F. zippelianus*); Damanhuri 2000: 214 (as *F. zippelianus*); Maideen & Damanhuri 2000: 108 (as *F. zippelianus*); Damanhuri & Maideen 2001b: 207 (as *F. zippelianus*); Ho & Tan 2002: 72; Tan & Choy 2002: 47; Yong et al. 2002: 243 (as *F. zippelianus*); Damanhuri et al. 2005a: 64 (as *F. zippelianus*); Damanhuri et al. 2005d: 267; Damanhuri et al. 2005e: 233; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 80; Mohamed et al. 2005: 249; Yong & Damanhuri 2005: 82; Damanhuri et al. 2006: 164; Yong et al. 2006: 114 (as *F. zippelianus*); Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 166; Mohamed et al. 2009: 373; Lim et al. 2010: 52; Suleiman et al. 2010: 59. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

***F. crispulus* Brid. var. *robinsonii* (Broth.) Z. Iwats. & Z.H. Li** — Iwatsuki & Mohamed 1987: 354 (as *F. robinsonii*); Mohamed & Tan 1988: 27 (as *F. robinsonii*); Tan & Mohamed 1999: 75 (as *F. zippelianus* var. *robinsonii*); Damanhuri & Maideen 2001b: 208 (as *F. zippelianus* var. *robinsonii*); Tan & Choy 2002: 47; Yong et al. 2002: 243 (as *F. zippelianus* var. *robinsonii*); Damanhuri et al. 2005e: 233; Mohamed & Yong 2005b: 115; Mohamed et al. 2005: 249; Damanhuri et al. 2007: 88; Mohamed et al. 2009: 373. Kedah, Negeri Sembilan, Pahang, Perlis, Singapore.

*F. elmeri* Broth. ≡ *F. crenulatus* Mitt. var. *elmeri* (Broth.) Z. Iwats. & Tad. Suzuki (fide Iwatsuki & Suzuki 1982: 386; Li & Iwatsuki 2001: 24).

***F. firmus* Mitt.** — Iwatsuki & Mohamed 1987: 350; Mohamed & Tan 1988: 27; Yong et al. 2006: 114. Kedah, Pahang.

***F. flaccidus* Mitt.** — Iwatsuki & Mohamed 1987: 342 (as *F. splachnobryoides*); Mohamed & Tan 1988: 27 (as *F. splachnobryoides*); Damanhuri & Maideen 2001b: 207 (as *F. splachnobryoides*); Tan & Choy 2002: 47; Yong et al. 2002: 243 (as *F. splachnobryoides*). Kedah, Perlis, Singapore.

***F. geminiflorus* Dozy & Molk. var. *geminiflorus*** — Iwatsuki & Mohamed 1987: 359; Mohamed & Tan 1988: 27. Selangor.

***F. geminiflorus* Dozy & Molk. var. *nagasakiinus*** (Besch.) Z. Iwats. = *F. geminiflorus* Dozy & Molk. var. *geminiflorus* (see Norris & Koponen 1987: 188).

***F. guangdongensis* Z. Iwats. & Z. H. Li** — Damanhuri & Maideen 2001a: 26; Ho & Tan 2002: 72; Tan & Choy 2002: 47; Damanhuri et al. 2004: 252; Damanhuri et al. 2005a: 63; Damanhuri et al. 2005d: 267; Damanhuri et al. 2005e: 233; Mohamed & Yong 2005b: 80; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 167. Johor, Kedah, Kelantan, Pahang, Selangor, Singapore.

***F. gymnogynus* Besch.** — Tan & Choy 2002: 48. Singapore.

***F. hollianus* Dozy & Molk.** — Möller 1919: 315; Dixon 1926: 9; Manuel 1980b: 38 (as *F. elegans*, see Note 16); Manuel 1981a: 34 (as *F. elegans* & *F. hollianus*); Iwatsuki & Mohamed 1987: 345; Mohamed 1987a: 55; Mohamed 1987b: 656; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 27; Wolseley et al. 1996: 80; Damanhuri 1999: 214; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 214; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001b: 207; Damanhuri & Nizam 2001: 211; Yong et al. 2002: 243; Damanhuri et al. 2004: 252; Damanhuri et al. 2005a: 63; Damanhuri et al. 2005d: 267; Damanhuri et al. 2005e: 233; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 80; Mohamed et al. 2005: 249; Yong & Damanhuri 2005: 83; Damanhuri et al. 2006: 164; Yong et al. 2006: 114; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 167; Mohamed et al. 2008: 45; Mohamed et al. 2009: 373. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu.

***F. hyalinus* Hook. & Wilson** — Iwatsuki & Mohamed 1987: 341; Mohamed & Tan 1988: 27; Mohamed et al. 2005: 249. Kedah, Selangor.

*F. intromarginatus* E.B. Bartram = *F. ceylonensis* Dozy & Molk. (fide Iwatsuki & Mohamed 1987: 345).

***F. javanicus* Dozy & Molk.** — Dixon 1926: 9 (as *F. javanicus* var. *integrifolius*); Manuel 1980b: 38; Manuel 1981a: 34; Iwatsuki & Mohamed 1987: 356; Mohamed & Tan 1988: 27; Damanhuri 1999: 214; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 214; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001b: 207; Damanhuri & Nizam 2001: 211; Yong et al. 2002: 243; Damanhuri et al. 2005a: 63; Damanhuri et al. 2005d: 267; Damanhuri et al. 2005e: 233; Mohamed &

Yong 2005a: 115; Mohamed & Yong 2005b: 80; Mohamed et al. 2005: 249; Damanhuri et al. 2006: 164; Yong et al. 2006: 114; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 167; Mohamed et al. 2009: 373; Suleiman et al. 2010: 59. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu.

*F. javanicus* Dozy & Molk. var. *integrifolius* Dixon, *nom. nud.* = *F. javanicus* Dozy & Molk. (fide Iwatsuki & Mohamed 1987: 356).

*F. laxus* Sull. & Lesq. var. *laxus* = *F. pellucidus* Hornsch. (see Tan & Choy 2002: 48).

*F. laxus* Sull. & Lesq. var. *javensis* (M. Fleisch.) B.C. Tan & Mohamed = *F. pellucidus* Hornsch. (see Tan & Choy 2002: 48).

*F. leptopelma* Dixon = *F. subangustus* M. Fleisch. (fide Li & Iwatsuki 2001: 59).

*F. mangarevensis* Mont. = *F. oblongifolius* Hook. f. & Wilson (see Tan & Choy 2002: 48).

*F. mittenii* Paris var. *javensis* M. Fleisch. = *F. laxus* Sull. & Lesq. var. *javensis* (M. Fleisch.) B.C. Tan & Mohamed (fide Mohamed & Tan 1988: 27) = *F. pellucidus* Hornsch. (see Tan & Choy 2002: 48).

*F. mittenii* Paris var. *mittenii* = *F. pellucidus* Hornsch. (see Tan & Choy 2002: 48).

***F. nobilis* Griff.** — Dixon 1926: 10; Manuel 1981a: 34, Iwatsuki & Mohamed 1987: 357; Mohamed & Tan 1988: 27; Tan & Mohamed 1999: 75; Damanhuri et al. 2005d: 268; Damanhuri et al. 2005e: 233; Mohamed & Yong 2005b: 80; Suleiman et al. 2010: 59. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak.

***F. oblongifolius* Hook.f. & Wilson** — Iwatsuki & Mohamed 1987: 356 (as *F. mangarevensis*); Mohamed 1987b: 656 (as *F. mangarevensis*); Mohamed & Tan 1988: 27 (as *F. mangarevensis*); Damanhuri & Ajamain 1999: 409 (as *F. mangarevensis*); Damanhuri & Maideen 2001b: 207 (as *F. mangarevensis*); Tan & Choy 2002: 48; Damanhuri et al. 2005a: 63 (as *F. mangarevensis*); Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 249; Damanhuri et al. 2007: 88 (as *F. mangarevensis*). Johor, Kedah, Pahang, Penang, Perlis, Selangor, Singapore.

***F. pallidinervis* Mitt.** — Tan & Choy 2002: 47. Singapore.

***F. pallidus* Hook. f. & Wilson** — Ho & Tan 2002: 72; Tan & Choy 2002: 47. Johor, Singapore.

*F. papillosum* Sande Lac. = *F. serratus* Müll. Hal.? The synonymy of these two species was questioned in Tan & Choy (2002: 50).

***F. pellucidus* Hornsch.** — Fleischer 1900–02: 40 (as *F. mittenii* var. *javensis*); Dixon 1924: 229 (as *F. amblyotis*); Dixon 1926: 10 (as *F. amblyotis*, *F. mittenii* var. *mittenii*); Holttum 1927: 89 (as *F. mittenii* var. *mittenii*); Wee 1979: 56 (as *F. mittenii* var. *mittenii*); Johnson 1980: 68 (as *F. mittenii* var. *mittenii*); Manuel 1980b: 38 (as *F. laxus*); Manuel 1981a: 34 (as *F. laxus*, *F. mittenii* var. *mittenii*); Tixier 1982: 83 (as *F. mittenii* var. *mittenii*); Iwatsuki & Mohamed 1987: 350 (as *F. laxus*); Mohamed 1987a: 55 (as *F. laxus*); Mohamed & Mohamad 1987: 186 (as *F. laxus*); Mohamed & Tan 1988: 27 (as *F. laxus* var. *javensis*); Mohamad & Gidiman 1990: 148 (as *F. laxus*); Wolseley et al. 1996: 80 (as *F. crassinervis* var. *laxus*); Damanhuri 1999: 214 (as *F. laxus*); Damanhuri & Ajamain 1999: 409 (as *F. crassinervis* var. *laxus*); Damanhuri 2000: 214 (as *F. crassinervis* var. *laxus*); Maideen & Damanhuri 2000: 108 (as *F. crassinervis* var. *laxus*); Damanhuri & Maideen 2001a: 26 (as *F. crassinervis* var. *laxus*); Damanhuri & Maideen 2001b: 207 (as *F. crassinervis* var. *laxus*); Ho & Tan 2002: 72; Tan & Choy 2002: 48; Yong et al. 2002: 243 (as *F. crassinervis* var. *laxus*); Damanhuri et al. 2004: 252 (as *F. crassinervis* var. *laxus*); Damanhuri et al. 2005a: 64; Damanhuri et al. 2005e: 234; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 80; Mohamed et al. 2005: 249; Yong & Damanhuri 2005: 83; Damanhuri et al. 2006: 164; Yong et al. 2006: 114 (as *F. laxus*); Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 167; Mohamed et al. 2008: 45; Mohamed et al. 2009: 373. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Perlis, Selangor, Terengganu, Singapore.

***F. polypodioides* Hedw.** — Dixon 1926: 10 (as *F. areolatus*); Manuel 1981a: 34 (as *F. areolatus*); Iwatsuki & Mohamed 1987: 357 (as *F. areolatus*); Mohamed & Tan 1988: 27 (as *F. areolatus*); Tan & Choy 2002: 47; Damanhuri et al. 2005d: 268; Yong & Damanhuri 2005: 82 (as *F. areolatus*); Suleiman et al. 2010: 60. Kelantan, Pahang, Perak, Selangor, Singapore.

***F. pseudoceylonensis* B.C. Tan & M.S. Choy** — Tan & Choy 2002: 48. Pahang, Singapore.

***F. punctulatus* Sande Lac.** — Iwatsuki & Mohamed 1987: 345 (as *F. brevilingulatus*); Mohamed & Tan 1988: 27 (as *F. brevilingulatus*); Yong & Damanhuri 2005: 82 (as *F. brevilingulatus*). Pahang, Selangor.

*F. robinsonii* Broth. ≡ *F. crispulus* Brid. var. *robinsonii* (Broth.) Z. Iwats. & Z.H. Li (see Tan & Choy 2002: 47).

***F. serratus* Müll. Hal.** — Manuel 1981a: 34 (as *F. papillosum*); Iwatsuki & Mohamed 1987: 351 (as *F. papillosum*); Mohamed & Mohamad 1987: 186 (as *F. papillosum*); Mohamed & Tan 1988: 27 (as *F. papillosum*); Damanhuri & Maideen 2001a: 26 (as *F. papillosum*); Tan & Choy 2002: 50; Damanhuri et al. 2004: 252 (as *F. papillosum*); Mohamed & Yong 2005b: 80 (as *F. papillosum*); Yong et al. 2006: 114 (as *F. papillosum*); Mohamed et al. 2008: 45. Johor, Kedah, Pahang, Selangor, Singapore.

*F. splachnobryoides* Broth. = *F. flaccidus* Mitt. (see Tan & Choy 2002: 47).

***F. subangustus* M. Fleisch.** — Manuel 1981a: 34; Manuel 1981d: 220; Iwatsuki & Mohamed 1987: 354 (as *F. leptopelma*); Mohamed 1987b: 656; Mohamed & Tan 1988: 27 (as *F. leptopelma*). Kelantan, Pahang, Terengganu.

***F. subdiscolor* Dixon** — Dixon 1924: 228; Dixon 1926: 10; Manuel 1981a: 34; Iwatsuki & Mohamed 1987: 353; Mohamed & Tan 1988: 27. Negeri Sembilan. Endemic.

*F. sylvaticus* Griff. = *F. zippelianus* Dozy & Molk. (fide Eddy 1988: 73) = *F. crispulus* Brid. var. *crispulus* (see Tan & Choy 2002: 47).

***F. teysmannianus* Dozy & Molk.** — Iwatsuki & Mohamed 1987: 357; Mohamed & Tan 1988: 27. Pahang.

***F. wichertiae* Broth. & M. Fleisch.** — Iwatsuki & Mohamed 1987: 347; Mohamed & Tan 1988: 27. Pahang.

*F. zippelianus* Dozy & Molk. var. *robinsonii* (Broth.) Z. Iwats. & Tad. Suzuki ≡ *F. crispulus* Brid. var. *robinsonii* (Broth.) Z. Iwats. & Z.H. Li (see Suleiman et al. 2006: 137).

*F. zippelianus* Dozy & Molk. var. *zippelianus* = *F. crispulus* Brid. var. *crispulus* (see Tan & Choy 2002: 47).

***F. zollingeri* Mont.** — Dixon 1926: 9; Manuel 1980b: 38; Manuel 1981a: 34; Iwatsuki & Mohamed 1987: 342; Mohamed & Tan 1988: 27; Mohamad & Gidiman 1990: 148; Tan & Mohamed 1999: 75; Damanhuri 2000: 214; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001a: 208; Tan & Choy 2002: 48; Yong et al. 2002: 243; Damanhuri et al. 2005d: 268; Damanhuri et al. 2005e: 234; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 249; Yong & Damanhuri 2005: 83; Yong et al. 2006: 114; Lee & Damanhuri 2008: 167; Mohamed et al. 2009: 373. Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perlis, Selangor, Terengganu, Singapore.

#### ***Floribundaria* M. Fleisch. (Family Meteoriaceae)**

***F. floribunda* (Dozy & Molk.) M. Fleisch.** — Dixon 1926: 23; Tixier 1971: 338; Noguchi 1973: 299; Tixier 1976: 273; Johnson 1980: 88; Tixier 1980: 383; Manuel 1981a: 82; Mohamed 1987b: 657; Mohamed & Tan 1988: 32; Damanhuri & Nizam 2001: 218; Ho & Tan 2002: 72; Damanhuri et al. 2005d: 277; Damanhuri et al. 2005e: 241; Mohamed & Yong 2005b: 83; Yong & Damanhuri 2005: 94; Damanhuri et al. 2006: 167; Damanhuri et al. 2007: 92; Lee & Damanhuri 2008: 175; Mohamed et al. 2009: 375; Suleiman et al. 2010: 63. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu.

*F. intermedia* Thér = *F. thuidioides* M. Fleisch. (fide Noguchi 1976: 277).

***F. pseudofloribunda* M. Fleisch.** — Tixier 1971: 338; Noguchi 1973: 299; Noguchi 1976: 275; Manuel 1981a: 82; Mohamed & Tan 1988: 32; Yong & Damanhuri 2005: 94; Yong et al. 2006: 117. Kedah, Pahang, Selangor.

***F. thuidioides* M. Fleisch.** — Noguchi 1973: 299; Noguchi 1976: 277; Manuel 1981a: 82; Mohamed & Tan 1988: 32; Menzel 1992: 186 (as *F. intermedia*). Pahang.

***F. walkeri* (Renauld & Cardot) Broth.** — Hedenäs 1994: 374; Yong & Damanhuri 2005: 94. Pahang, Selangor.

#### ***Funaria* Hedw. (Family Funariaceae)**

***F. hygrometrica* Hedw.** — Dixon 1926: 19; Manuel 1981a: 59; Mohamed & Tan 1988: 30. Pahang.

#### ***Gammiella* Broth. (Family Pylaisiadelphaceae)**

***G. ceylonensis* (Broth.) B.C. Tan & W.R. Buck** — Tixier 1974: 18 (as *Clastobryella merrillii*); Manuel 1981a: 105 (as *C. merrillii*); Mohamed & Tan 1988: 35 (as *G. merrillii*). Kedah.

*G. merrillii* (Broth.) Tixier = *G. ceylonensis* (Broth.) B.C. Tan & W.R. Buck (see Tan & Jia 1999: 16).

***G. tonkinensis* (Broth. & Paris) B.C. Tan** — Mohamed et al. 2004: 47; Tan & Chang 2004: 306. Pahang.

#### ***Garckeia* Müll. Hal. (Family Ditrichaceae)**

***G. comosa*** (Dozy & Molk.) Wijk & Margad. = *G. phascoides* (Hook.) Dozy & Molk. (see Eddy 1988: 101).

*G. flexuosa* (Griff.) Wijk & Nork. = *G. phascoides* (Hook.) Dozy & Molk. (see Eddy 1988: 101).

***G. phascoides* (Hook.) Dozy & Molk.** — Dixon 1926: 3; Wee 1979: 56; Johnson 1980: 28; Manuel 1981a: 37; Tixier 1982: 83; Mohamed 1987a: 55; Mohamed & Tan 1988: 35; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 249; Mohamed et al. 2009: 373. Kedah, Negeri Sembilan, Singapore.

#### ***Garovaglia* Endl. (Family Pterobryaceae)**

***G. angustifolia* Mitt. var. *angustifolia*** — Manuel 1981a: 79; Mohamed & Tan 1988: 32. Peninsular Malaysia.

***G. angustifolia* Mitt. var. *bogoriensis* (M. Fleisch.) During fo. *bogorensis* (M. Fleisch.) During** — Dixon 1926: 23 (as *G. polythrix*); During 1977: 213; Mohamed & Tan 1988: 32. Penang, Perak.

*G. aristata* Bosch & Sande Lac. = *G. elegans* (Dozy & Molk.) Bosch & Sande Lac. var. *elegans* fo. *formosa* During (fide During 1977: 163).

***G. compressa* Mitt.** — Tan & Mohamed 1990: 355; Damanhuri 1999: 218; Damanhuri & Ajamain 1999: 410; Damanuri et al. 2004: 259; Damanhuri et al. 2005a: 71; Mohamed

& Yong 2005b: 83; Lee & Damanhuri 2008: 174; Mohamed et al. 2009: 376. Johor, Negeri Sembilan, Pahang, Selangor.

*G. densifolia* Thwaites & Mitt. = *G. powelli* Mitt. (fide Hyvönen 1989a: 28).

***G. elegans* (Dozy & Molk.) Bosch & Sande Lac. var. *elegans* fo. *elegans*** — Herzog 1919: 296 (as *Endotrichella elegans*); Dixon 1926: 23 (as *E. elegans*); Tixier 1971: 338 (as *E. elegans*); Noguchi 1973: 298 (as *E. elegans*); Johnson 1980: 84; Tixier 1980: 382; Manuel 1981a: 79; Mohamed 1987b: 657; Mohamed & Tan 1988: 35; Damanhuri 1999: 218; Damanhuri & Nizam 2001: 217; Damanhuri et al. 2005d: 276; Yong & Damanhuri 2005: 92; Damanhuri et al. 2006: 164; Suleiman et al. 2010: 63. Kelantan, Pahang, Perak, Selangor, Terengganu.

***G. elegans* (Dozy & Molk.) Bosch & Sande Lac. var. *elegans* fo. *formosa* During** — Dixon 1926: 23 (as *G. aristata*); During 1977: 165; Mohamed & Tan 1988: 32 (as *G. aristata*). Pahang, Selangor.

***G. plicata* (Brid.) Bosch & Sande Lac. subsp. *plicata* var. *plicata*** — Tixier 1971: 338; Noguchi 1973: 298; During 1977: 105; Tixier 1980: 382; Manuel 1981a: 79; Mohamed 1987b: 657; Mohamed & Tan 1988: 32; Damanhuri & Nizam 2001: 217; Yong & Damanhuri 2005: 92. Pahang, Perak, Selangor.

***G. plicata* (Brid.) Bosch & Sande Lac. subsp. *plicata* var. *splendida* (M. Fleisch.) During** — During 1977: 107; Tixier 1980: 382; Mohamed & Tan 1988: 32; Suleiman et al. 2010: 63. Kelantan, Pahang.

***G. plicata* (Brid.) Bosch & Sande Lac. subsp. *undulata* (Renauld & Cardot) During** — During 1977: 111; Mohamed & Tan 1988: 32. Pahang.

*G. polythrix* Dixon = *G. angustifolia* Mitt. var. *bogoriensis* (M. Fleisch.) During fo. *bogoriensis* M. Fleisch. (fide During 1977: 211).

***G. powelli* Mitt. subsp. *muelleri* (Hampe) During var. *plano-marginata* (Dixon)** During — Dixon 1924: 235 (as *Endotrichella plano-marginata*); Dixon 1926: 23 (as *E. plano-marginata*); During 1977: 129, 131; Mohamed & Tan 1988: 32. Pahang, Selangor.

***G. powelli* Mitt. subsp. *powelli*** — Noguchi 1973: 298 (as *G. densifolia*); Manuel 1981a: 79; Mohamed 1987b: 657; Mohamed & Tan 1988: 32; Yong & Damanhuri 2005: 93; Damanhuri et al. 2006: 164. Pahang, Selangor, Terengganu.

*Glossadelphus* M. Fleisch. (Family Symphyodontaceae)

[The genus *Glossadelphus* was synonymised with *Phyllodon* by Buck (1987)].

*G. bilobatus* (Dixon) Broth. ≡ *Phyllodon bilobatus* (Dixon) P. Câmara (fide Câmara 2010: 140).

*G. glossooides* (Bosch & Sande Lac.) M. Fleisch.  $\equiv$  *Phyllodon glossooides* (Bosch & Sande Lac.) P. Câmara (fide Câmara 2010: 140).

*G. similans* (Bosch & Sande Lac.) M. Fleisch.  $\equiv$  *Taxithelium similans* (Bosch & Sande Lac.) Broth. (see Brotherus 1893–1909: 1093)  $\equiv$  *Phyllodon similans* (Bosch & Sande Lac.) S. He (see He & Nguyen 2012).

*G. zollingeri* (Müll. Hal.) M. Fleisch.  $\equiv$  *Ectropothecium zollingeri* (Müll. Hal.) A. Jaeger (fide Tan & Iwatsuki 1993: 354).

#### ***Glyphothecium* Hampe (Family Ptychomniaceae)**

*G. sciurooides* (Hook.) Hampe — Hedenäs 1994: 374; Mohamed et al. 2004: 49. Pahang.

#### ***Groutiella* Steere (Family Orthotrichaceae)**

*G. goniorrhyncha* (Dozy & Molk.) E.B. Bartram = *G. tomentosa* (Hornschr.) Wijk & Margad. (see Eddy 1996: 82).

***G. tomentosa* (Hornschr.) Wijk & Margad.** — Möller 1919: 318 (as *Macromitrium goniorrhynchum*); Dixon 1926: 18 (as *M. goniorrhynchum*); Holttum 1927: 91 (as *G. goniorrhyncha*); Tixier 1971: 337 (as *G. goniorrhyncha*); Johnson 1972: 19 (as *G. goniorrhyncha*); Tixier 1974: 18 (as *G. goniorrhyncha*); Wee 1979: 60 (as *G. goniorrhyncha*); Manuel 1981a: 70 (as *G. goniorrhyncha*); Mohamed & Tan 1988: 31 (as *G. goniorrhyncha*); Damanhuri & Maideen 2001b: 211; Damanhuri & Nizam 2001: 216; Mohamed & Yong 2005a: 115; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 92; Yong et al. 2006: 117; Lee & Damanhuri 2008: 172. Kedah, Pahang, Perlis, Selangor, Singapore.

#### ***Gymnostomiella* M. Fleisch. (Family Pottiaceae)**

***G. vernicosa* (Hook. ex Harv.) M. Fleisch.** — Möller 1919: 317; Dixon 1926: 18; Wee 1979: 59; Manuel 1981a: 55; Mohamed 1987b: 656; Mohamed & Tan 1988: 30; Arts 1998: 424. Perak, Selangor, Singapore.

#### ***Gymnostomum* Hedw. (Family Pottiaceae)**

***G. recurvirostrum* Hedw.** — Mohamed 1987b: 656 (see also Note 18); Mohamed & Tan 1988: 30 (see also Note 18). Kelantan, Perak, Selangor, Terengganu, Singapore.

#### *Hageniella* Broth. (Family Pylaisiadelphaceae)

*H. nematosa* (Broth. & Paris) Tixier = *Clastobryum epiphyllum* (Renauld & Cardot) B.C. Tan & A. Touw (fide Tan 1991: 93).

#### ***Henicodium* (Müll. Hal.) Kindb. (Family Pterobryaceae)**

***H. geniculatum* (Mitt.) W.R. Buck** — Tan & Mohamed 1990: 357. Pahang.

#### ***Himantocladium* (Mitt.) M. Fleisch. (Family Neckeraceae)**

*H. arbuscula* Hampe = *H. plumula* (Nees) M. Fleisch. (fide Dixon 1926: 24).

***H. cyclophyllum* (Müll. Hal.) M. Fleisch.** — Möller 1919: 321 (as *H. loriforme*); Dixon 1926: 24 (as *H. loriforme*, *H. rugulosum*); Manuel 1981a: 86 (as *H. loriforme*, *H. rugulosum*); Mohamed & Tan 1988: 33 (as *H. loriforme*, *H. rugulosum*); Enroth 1992: 86; Damanhuri & Ajamain 1999: 410 (as *H. loriforme*); Tan & Mohamed 1999: 75; Ho & Tan 2002: 72; Damanhuri et al. 2004: 259 (as *H. loriforme*); Damanhuri et al. 2005a: 71 (as *H. loriforme*); Damanhuri et al. 2005e: 246; Yong et al. 2006: 117; Damanhuri et al. 2007: 94 (as *H. loriforme*). Johor, Kedah, Pahang, Penang, Selangor, Terengganu.

*H. exsertum* (Hook. ex Schwägr.) M. Fleisch.  $\equiv$  *Neckeropsis exserta* (Hook. Schwägr.) Broth. (see Touw 1962: 399).

*H. loriforme* (Bosch & Sande Lac.) M. Fleisch. = *H. cyclophyllum* (Müll. Hal.) M. Fleisch. (fide Enroth 1992: 85).

***H. plumula* (Nees) M. Fleisch.** — Fleischer 1906–08: 892 (as *H. arbuscula*); Dixon 1924: 236 (as *Pinnatella lingulata*); Dixon 1926: 24, 25 (as *P. lingulata*); Noguchi 1973: 299; Johnson 1980: 87; Manual 1980b: 39; Manuel 1981a: 86, 87 (as *P. lingulata*); Mohamed 1987b: 658; Mohamed & Mohamad 1987: 188; Mohamed & Tan 1988: 33 (as *P. lingulata*); Enroth 1989a: 48; Damanhuri 1999: 218; Tan & Mohamed 1999: 75; Damanhuri 2000: 218; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001b: 212; Damanhuri & Nizam 2001: 219; Yong et al. 2002: 246; Damanhuri et al. 2005d: 281; Damanhuri et al. 2005e: 246; Mohamed & Yong 2005a: 115; Mohamed & Yong 2005b: 83; Mohamed et al. 2005: 253; Yong & Damanhuri 2005: 94; Lee & Damanhuri 2008: 179; Mohamed et al. 2009: 375; Suleiman et al. 2010: 65. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu.

*H. rugulosum* (Mitt.) M. Fleisch. = *H. cyclophyllum* (Müll. Hal.) M. Fleisch. (fide Enroth 1992: 85).

#### ***Homaliodendron* M. Fleisch. (Family Neckeraceae)**

*H. exiguum* (Bosch & Sande Lac.) M. Fleisch.  $\equiv$  *Circulifolium exiguum* (Bosch & Sande Lac.) S. Olsson, Enroth & D. Quandt (fide Olsson et al. 2010: 120).

***H. flabellatum* (Sm.) M. Fleisch.** — Dixon 1926: 24 (as *H. javanicum*, *H. scalpellifolium*); Tixier 1971: 339; Noguchi 1973: 300 (as *H. javanicum*, *H. squarrulosum*); Tixier 1980: 383; Manuel 1981a: 88 (as *H. javanicum*, *H. scalpellifolium*); Mohamed 1987a: 55; Mohamed & Tan 1988: 33 (as *H. javanicum*, *H. scalpellifolium*, *H. squarrulosum*); Tan & Mohamed 1999: 75; Damanhuri & Nizam 2001: 219 (as *H. squarrulosum*); Ho & Tan 2002: 72; Damanhuri et al. 2005d: 281; Mohamed & Yong 2005b: 84; Yong & Damanhuri 2005: 95; Damanhuri et al. 2006: 167; Mohamed et al. 2009: 375; Suleiman et al. 2010: 65. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu.

*H. glossophyllum* (Mitt.) M. Fleisch. = *H. microdendron* (Mont.) M. Fleisch. (see Ninh 1984: 14)  $\equiv$  *Circulifolium microdendron* (Mont.) S. Olsson, Enroth & D. Quandt

***H. intermedium*** Herzog — Herzog 1919: 297; Dixon 1926: 24; Manuel 1981a: 88; Mohamed & Tan 1988: 33. Perak.

*H. javanicum* (Müll. Hal.) M. Fleisch. = *H. flabellatum* (Sm.) M. Fleisch. (fide Enroth 1989a: 61).

*H. microdendron* (Mont.) M. Fleisch. ≡ *Circulifolium microdendron* (Mont.) S. Olsson, Enroth & D. Quandt (fide Olsson et al. 2010: 120).

***H. pinnatelloides*** Herzog — Herzog 1919: 296; Dixon 1926: 24; Manuel 1981a: 88; Mohamed & Tan 1988: 33. Perak.

*H. scalpellifolium* (Mitt.) M. Fleisch. = *H. flabellatum* (Sm.) M. Fleisch. (fide Enroth 1989a: 61).

*H. squarrulosum* M. Fleisch. = *H. flabellatum* (Sm.) M. Fleisch. (fide Enroth 1989a: 61).

***Hookeria* Sm. (Family Hookeriaceae)**

***H. acutifolia*** Hook. & Grev. — Suleiman et al. 2010: 62. Kelantan.

*Horikawaea* Nog. (Family Pterobryaceae)

*H. phyllogonioides* (Sull.) Nog. ≡ *Cryptogonium phyllogonioides* (Sull.) Isov. (fide Isoviiita 1986: 452).

*Hydrogonium* (Müll. Hal.) A. Jaeger (Family Pottiaceae)

*H. arcuatum* (Griff.) Wijk & Margad. ≡ *Barbula arcuata* Griff. (fide Tan & Iwatsuki 1993: 357).

*H. consanguineum* (Thwaites & Mitt.) Hilp. = *Barbula javanica* Dozy & Molk. (fide Saito 1975: 495).

*Hymenostomum* R. Br. (Family Pottiaceae)

***H. edentulum*** (Mitt.) Besch. ≡ *Weissia edentula* Mitt. (see Tan & Iwatsuki 1993: 357).

*H. malayense* M. Fleisch. ≡ *Weissia malayensis* (M. Fleisch.) Manuel (see Mohamed & Tan 1988: 39) = *Barbula indica* (Hook.) Spreng. (see Eddy 1990: 177).

***Hymenostylium* Brid. (Family Pottiaceae)**

***H. recurvirostrum*** (Hedw.) Dixon — Damanhuri et al. 2007: 88. Pahang.

***Hyophila* Brid. (Family Pottiaceae)**

***H. beruensis*** Dixon — Yong et al. 2002: 245; Tan & Ho 2008: 128. Perlis, Singapore.

*H. commutata* Broth. = *H. involuta* (Hook.) A. Jaeger (see Wee 1979: 59).

*H. dozy-molkenboeri* M. Fleisch. = *H. involuta* (Hook.) A. Jaeger (see Wee 1979: 59).

***H. involuta* (Hook.) A. Jaeger** — Möller 1919: 317; Dixon 1926: 17 (as *H. commutata*); Tixier 1971: 337; Wee 1979: 59; Johnson 1980: 73; Manuel 1980b: 39; Tixier 1980: 380; Manuel 1981a: 55; Tixier 1982: 85; Mohamed 1987a: 55; Mohamed 1987b: 656; Mohamed & Tan 1988: 30; Mohamad & Gidiman 1990: 149; Damanhuri 1999: 217; Damanhuri & Ajamain 1999: 410; Damanhuri 2000: 217; Damanhuri & Maideen 2001b: 210; Damanhuri & Nizam 2001: 215; Yong et al. 2002: 245; Damanhuri 2005b: 235; Damanhuri et al. 2005a: 70; Damanhuri et al. 2005d: 269; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 83; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 90; Yong et al. 2006: 118; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 172; Mohamed et al. 2008: 45; Mohamed et al. 2009: 376; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***H. javanica* (Nees & Blume) Brid.** — Möller 1919: 317; Wee 1979: 59; Johnson 1980: 72; Manuel 1981a: 55; Mohamed 1987a: 55; Mohamed & Tan 1988: 30; Damanhuri & Maideen 2001b: 210; Yong et al. 2002: 245; Damanhuri et al. 2005d: 269. Kedah, Kelantan, Penang, Perlis, Singapore.

***H. rosea* R.S. Williams** — Damanhuri & Maideen 2001b: 210; Yong et al. 2002: 245. Perlis.

***Hypnodendron* (Müll. Hal.) S.O. Lindberg ex Mitt. (Family Hypnodendraceae)**  
*H. arborescens* (Mitt.) Lindb. ≡ *H. subspininervium* (Müll. Hal.) A. Jaeger subsp. *arborescens* (Mitt.) A. Touw. (fide Touw 1971: 237) ≡ *Dendrohypnum subspininervium* (Müll. Hal.) N.E. Bell, A.E. Newton & D Quandt subsp. *arborescens* (Mitt.) N.E. Bell, A.E. Newton & D. Quandt (fide Bell et al. 2007: 556).

*H. dendroides* (Brid.) A. Touw. ≡ *Mniodes dendroides* (Brid.) Wijk & Margad. (fide Bell et al. 2007: 555).

*H. diversifolium* Broth. & Geh. ≡ *Touwiodendron diversifolium* (Broth. & Geh.) N.E. Bell, A.E. Newton & D. Quandt (fide Bell et al. 2007: 557).

***H. junghuhnii* (Müll. Hal.) A. Jaeger & Sauerb.** — Dixon 1926: 46; Touw 1971: 288; Tixier 1980: 381; Manuel 1981a: 66; Mohamed & Tan 1988: 31; Yong & Damanhuri 2005: 91. Pahang, Perak, Selangor.

*H. reinwardtii* (Schwägr.) Lindb. ex A. Jaeger & Sauerb. ≡ *Dendrohypnum reinwardtii* (Schwägr.) N.E. Bell, A.E. Newton & D. Quandt (fide Bell et al. 2007: 556).

***H. spininervium* (Hook.) A. Jaeger & Sauerb.** — Mohamed & Mohamad 1987: 188. Johor.

*H. subspininervium* (Müll. Hal.) A. Jaeger subsp. *arborescens* (Mitt.) A. Touw ≡ *Dendrohypnum subspininervium* (Müll. Hal.) N.E. Bell, A.E. Newton & D Quandt subsp. *arborescens* (Mitt.) N.E. Bell, A.E. Newton & D. Quandt (fide Bell et al. 2007: 556).

*H. subspininervium* (Müll. Hal.) A. Jaeger subsp. *subspininervium* ≡ *Dendrohypnum subspininervium* (Müll. Hal.) N.E. Bell, A.E. Newton & D Quandt subsp. *subspininervium* (fide Bell et al. 2007: 556).

*H. wrayi* Broth. = *H. diversifolium* Broth. & Geh. (fide Touw 1971: 295) ≡ *Touwiodendron diversifolium* (Broth. & Geh.) N.E. Bell, A.E. Newton & D. Quandt (fide Bell et al. 2007: 557).

*Hypnum* Hedw. (Family Hypnaceae)

*H. bogoricum* Bosch. & Lac. ≡ *Clastobryophilum bogoricum* (Bosch. & Sande Lac.) M. Fleisch. (fide Mohamed & Tan 1988: 39).

*H. malaccanum* Müll. Hal., nom. nud. = *Ectropothecium buitenzorgii* (Bél.) Mitt. (fide Dixon 1924: 239).

*H. rigidum* Reinw. & Hornsch., nom. illeg. ≡ *Acanthodium rigidum* Mitt. ≡ *Trismegistia rigida* (Mitt.) Broth. = *T. calderensis* (Sull.) Broth. var. *convoluta* (Bosch & Sande Lac.) K.T. Yong, B.C. Tan & B.C. Ho (see Note 34).

*H. similans* Bosch & Sande Lac. ≡ *Taxithelium similans* (Bosch & Sande Lac.) Broth. (fide Brotherus 1893–1909: 1093) ≡ *Glossadelphus similans* (Bosch & Sande Lac.) M. Fleisch. (fide Fleischer 1915–22: 1362) ≡ *Phyllodon similans* (Bosch & Sande Lac.) S. He (see He & Nguyen 2012).

*H. subulatum* Hampe ≡ *Acporium subulatum* (Hampe) Dixon (fide Mohamed & Tan 1988: 39).

*H. tavoyense* Hook. ≡ *Stereophyllum tavoyense* (Hook.) A. Jaeger (fide Tan & Iwatsuki 1993: 359).

***Hypopterygium* Brid. (Family Hypopterygiaceae)**

*H. aristatum* Bosch & Sande Lac. = *H. flavolimbatum* Müll. Hal. (fide Kruijer 2002: 170).

***H. flavolimbatum* Müll. Hal.** — Noguchi 1973: 300 (as *H. aristatum*); Manuel 1980b: 39 (as *H. aristatum*); Manuel 1981a: 94 (as *H. aristatum*); Mohamed 1987b: 658 (as *H. aristatum*); Mohamed & Tan 1988: 34 (as *H. aristatum*); Mohamed & Robinson 1991: 37 (as *H. aristatum*); Kruijer 2002: 170; Suleiman et al. 2010: 63. Kelantan, Pahang.

*H. javanicum* (Hampe) A. Jaeger = *Lopidium struthiopteris* (Brid.) M. Fleisch. (fide Horikawa 1934: 607).

***H. tamarisci* (Sw.) Brid. ex Müll. Hal.** — Noguchi 1973: 300 (as *H. tenellum*); Manuel 1981a: 94 (as *H. tenellum*); Mohamed & Tan 1988: 34 (as *H. tenellum*); Mohamed & Robinson 1991: 37 (as *H. tenellum*); Tan & Mohamed 1999: 75 (as *H. tenellum*); Damanhuri 2000: 220 (as *H. tenellum*); Kruijer 2002: 215; Mohamed & Yong 2005b: 84 (as *H. tenellum*); Yong & Damanhuri 2005: 98 (as *H. tenellum*); Tan & Ho 2008: 128. Johor, Pahang, Perak, Selangor, Singapore.

*H. tenellum* Müll. Hal. = *H. tamarisci* (Sw.) Brid. ex Müll. Hal. (fide Kruijer 2002: 199).

#### ***Indothuidium* A. Touw (Family Thuidiaceae)**

***I. kiasense* (R.S. Williams) A. Touw** — Touw 2001: 124. Perlis.

#### ***Isocladiella* Dixon (Family Pylaisiadelphaceae)**

***I. surcularis* (Dixon) B.C. Tan & Mohamed** — Dixon 1924: 258 (as *Acroporium surculare*); Tixier 1980: 384 (as *Wijkia surcularis*); Tan & Mohamed 1990: 357, 358; Damanhuri 1999: 219; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 75 (as *I. surculare*, see also Note 19); Damanhuri 2000: 220; Damanhuri & Nizam 2001: 221; Ho & Tan 2002: 72; Damanhuri et al. 2004: 260; Tan & Chang 2004: 306; Damanhuri et al. 2005a: 73; Damanhuri et al. 2005b: 64; Damanhuri et al. 2005d: 279; Damanhuri et al. 2005e: 244; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 254; Yong & Damanhuri 2005: 99; Damanhuri et al. 2006: 170; Mohamed et al. 2009: 377; Suleiman et al. 2010: 65. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu.

#### ***Isopterygium* Mitt. (Family Hypnaceae)**

***I. albescens* (Hook.) A. Jaeger var. *albescens*** — Holttum 1924: 251; Dixon 1926: 32 (as *I. minutirameum*); Dixon 1926: 33; Holttum 1927: 91; Holttum 1927: 92 (as *I. minutirameum*); Tixier 1971: 341; Wee 1979: 63 (as *I. albescens* & *I. minutirameum*); Johnson 1980: 101 (as *I. minutirameum*); Johnson 1980: 102; Tixier 1980: 387; Manuel 1980b: 39 (as *I. minutirameum*); Manuel 1981a: 119 (as *I. albescens* & *I. minutirameum*); Tixier 1982: 86; Mohamed 1987b: 659 (as *I. albescens* & *I. minutirameum*); Mohamed & Tan 1988: 37 (as *I. albescens* & *I. minutirameum*); Wolseley et al. 1996: 80 (as *I. minutirameum*); Damanhuri & Maideen 2001a: 28 (as *I. albescens* & *I. minutirameum*); Damanhuri & Maideen 2001b: 214 (as *I. minutirameum*); Ho & Tan 2002: 72; Yong et al. 2002: 248 (as *I. minutirameum*); Damanhuri et al. 2004: 263 (as *I. albescens* & *I. minutirameum*); Tan & Chang 2004: 306; Damanhuri et al. 2005a: 63 (as *I. minutirameum*); Damanhuri et al. 2005c: 251 (as *I. minutirameum*); Damanhuri et al. 2005e: 242 (as *I. minutirameum*); Mohamed & Yong 2005a: 116 (as *I. minutirameum*); Mohamed et al. 2005: 254 (as *I. minutirameum*); Damanhuri et al. 2006: 165 (as *I. albescens* & *I. minutirameum*); Yong et al. 2006: 115; Damanhuri et al. 2007: 93 (as *I. minutirameum*); Lee & Damanhuri 2008: 175 (as *I. minutirameum*); Mohamed et al. 2009: 374 (as *I. albescens* & *I. minutirameum*). Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***I. albescens* (Hook.) A. Jaeger var. *smallii* (Sull. & Lesq.) Z. Iwats.** — Dixon 1926: 33 (as *I. subalbescens*); Wee 1979: 63 (as *I. subalbescens*); Manuel 1981a: 119 (as *I. subalbescens*); Mohamed & Tan 1988: 37 (as *I. subalbescens*); Suleiman et al. 2010: 64. Kelantan, Peninsular Malaysia, Singapore. See also Note 20.

*I. arquifolium* (Bosch & Sande Lac.) A. Jaeger  $\equiv$  *Pseudotaxiphyllum arquifolium* (Bosch & Sande Lac.) Z. Iwats. (fide Iwatsuki 1987: 449).

***I. bancanum* (Sande Lac.) A. Jaeger** — Dixon 1926: 33; Tixier 1971: 341; Johnson 1980: 102; Manuel 1980b: 39; Manuel 1981a: 119; Mohamed 1987b: 659; Mohamed & Tan 1988: 37; Ho & Tan 2002: 73; Yong et al. 2002: 248; Damanhuri et al. 2005d: 277; Tan & Ho 2008: 128. Johor, Kelantan, Pahang, Penang, Perlis, Selangor, Singapore.

*I. constrictum* Broth. in Dixon, *nom. nud.* (see Mohamed & Tan 1988: 39).

***I. laxissimum* Cardot** — Dixon 1926: 33; Manuel 1981a: 119; Mohamed 1987b: 659; Mohamed & Tan 1988: 37. Selangor.

*I. minutirameum* (Müll. Hal.) A. Jaeger var. *minutirameum* = *I. albescens* (Hook.) A. Jaeger (fide Iwatsuki & Ramsay 2009: 374).

***I. minutirameum* (Müll. Hal.) A. Jaeger var. *tonkinense* Besch.** — Noguchi 1973: 303; Mohamed & Tan 1988: 37. Pahang, Selangor.

*I. pohliaecarpum* (Sull. & Lesq.) A. Jaeger  $\equiv$  *Pseudotaxiphyllum pohliaecarpum* (Sull. & Lesq.) Z. Iwats. (fide Iwatsuki 1987: 449).

*I. subalbescens* Broth. = *I. albescens* (Müll. Hal.) A. Jaeger var. *smallii* (Sull. & Lesq.) Z. Iwats. (fide Noguchi 1994: 1052).

***I. tenerum* (Sw.) Mitt.** — Yong et al. 2006: 115. Kedah.

*I. textorii* (Sande Lac.) Mitt. = *I. pohliaecarpum* (Sull. & Lesq.) A. Jaeger (fide Iwatsuki & Tan 1979: 202).  $\equiv$  *Pseudotaxiphyllum pohliaecarpum* (Sull. & Lesq.) Z. Iwats. (fide Iwatsuki 1987: 449).

#### ***Leptotrichella* (Müll. Hal.) Lindb. (Family Dicranaceae)**

***L. brasiliensis* (Duby) Ochyra** — Noguchi 1973: 294 (as *Dicranella brasiliensis*); Manuel 1981a: 43; Mohamed & Tan 1988: 28; Ho & Tan 2002: 73; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 250; Mohamed et al. 2009: 373. All records, except otherwise stated, published as *Microdus brasiliensis*. Johor, Kedah, Negeri Sembilan, Pahang.

***L. macromorpha* (M. Fleisch.) Ochyra** — Dixon 1926: 3; Manuel 1981a: 43; Mohamed & Tan 1988: 28. All records published as *Microdus macromorphus*. Perak.

***L. miquelianana* (Mont.) Lindb. ex Broth. var. *miquelianana*** — Dixon 1926: 3; Holtum 1927: 89; Fröhlich 1953: 69; Wee 1979: 57; Johnson 1980: 29; Manuel 1981a: 43; Mohamed 1987a: 55; Mohamed & Tan 1988: 28; Tan & Mohamed 1999: 75; Damanhuri et al. 2005e: 234; Damanhuri et al. 2006: 164; Yong et al. 2006: 113; Mohamed et al. 2009: 373; Suleiman et al. 2010: 60. All records published as *Microdus miquelianus* var. *miquelianus*. Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

***L. miquelianana* (Mont.) Lindb. ex Broth. var. *longifolia* (Baumgartner & J. Froehl.) Ochyra** — Fröhlich 1953: 69; Mohamed & Tan 1988: 28. All records published as *Microdus miquelianus* var. *longifolius*. Singapore.

#### ***Leucobryum* Hampe (Family Leucobryaceae)**

***L. aduncum* Dozy & Molk. var. *aduncum*** — Dixon 1926: 7; Johnson 1964: 329; Tixier 1971: 336; Wee 1979: 57; Johnson 1980: 41; Manuel 1980b: 38; Manuel 1981a: 47; Mohamed & Tan 1988: 28; Yamaguchi 1993: 31; Wolseley et al. 1996: 80; Damanhuri 1999: 214; Damanhuri & Ajamain 1999: 410; Damanhuri 2000: 215; Damanhuri & Maideen 2001b: 208; Damanhuri & Nizam 2001: 212; Ho & Tan 2002: 73; Damanhuri et al. 2004: 253; Damanhuri et al. 2005a: 64; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 268; Damanhuri et al. 2005e: 234; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 84; Damanhuri et al. 2006: 165; Yong et al. 2006: 116; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 167; Mohamed et al. 2009: 374. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***L. aduncum* Dozy & Molk. var. *scalare* (Müll. Hal. ex M. Fleisch.) A. Eddy** — Dixon 1926: 7 (as *L. scalare*); Johnson 1964: 331 (as *L. scalare*), 333 (as *L. microleucophanoides*); Wee 1979: 57 (as *L. scalare*); Manuel 1981a: 47 (as *L. scalare*); Tixier 1982: 83 (as *L. scalare*); Mohamed 1987a: 55 (as *L. scalare*); Mohamed & Mohamad 1987: 186 (as *L. microleucophanoides*); Mohamed & Tan 1988: 28 (as *L. microleucophanoides*, *L. scalare*); Yamaguchi 1993: 33, 34; Damanhuri 1999: 214, 215 (as *L. microleucophanoides*); Tan & Mohamed 1999: 75; Damanhuri 2000: 215; Damanhuri & Nizam 2001: 212; Damanhuri et al. 2004: 253 (as *L. microleucophanoides*); Damanhuri et al. 2005d: 269 (as *L. microleucophanoides*); Mohamed & Yong 2005b: 81; Yong & Damanhuri 2005: 85 (as *L. microleucophanoides*); Damanhuri et al. 2006: 166 (as *L. microleucophanoides*); Yong et al. 2006: 116; Mohamed et al. 2009: 374 (as *L. microleucophanoides*); Suleiman et al. 2010: 60. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

***L. aduncum* Dozy & Molk. var. *teysmannianum* (Dozy & Molk.) T. Yamag.** — Tan & Ho 2008: 129. Singapore.

***L. arfakianum* Müll. Hal. ex Geh.** ≡ ***L. sanctum* (Nees ex Schwägr.) Hampe** var. ***arfakianum* (Müll. Hal. ex Geh.) A. Eddy** (fide Eddy 1990: 15). Yamaguchi (1993) treated *L. arfakianum* and *L. sanctum* as distinct taxa, which is not followed in this checklist.

***L. bowringii* Mitt. var. *bowringii*** — Holttum 1924: 251; Dixon 1926: 7; Johnson 1964: 330 (as *L. bowringii* var. *sericeum*), 340; Tixier 1971: 336; Noguchi 1973: 295; Tixier 1974: 17; Manuel 1980b: 38; Tixier 1980: 380; Manuel 1981a: 47; Tixier 1982: 83; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 28 (as *L. bowringii* var. *sericeum*); Yamaguchi 1993: 43; Damanhuri 1999: 215; Tan & Mohamed 1999: 75; Damanhuri & Nizam 2001: 212; Ho & Tan 2002: 73; Damanhuri et al. 2004: 253; Damanhuri et al. 2005d: 269; Damanhuri et al. 2005e: 234; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 84; Damanhuri et al. 2006: 165; Yong et al. 2006: 116; Mohamed et al. 2009: 374; Suleiman et al. 2010: 60. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore ? (see Tan & Ho 2008: 129).

*L. bowringii* Mitt. var. *sericeum* (Broth. ex Geh.) Dixon = *L. bowringii* Mitt. var. *bowringii* (fide Enroth 1989b: 532).

***L. candidum* (Brid. ex P. Beauv.) Wilson** — Johnson 1972: 18; Tixier 1974: 17; Manuel 1980b: 38; Manuel 1981a: 47; Mohamed & Tan 1988: 28; Damanhuri 1999: 215; Damanhuri et al. 2005d: 269; Damanhuri et al. 2006: 166; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 168. Kedah, Kelantan, Pahang, Terengganu.

***L. chlorophyllum* Müll. Hal. var. *chlorophyllum*** — Dixon 1926: 7; Johnson 1964: 332; Manuel 1981a: 47; Mohamed & Tan 1988: 28; Damanhuri 1999: 215; Ho & Tan 2002: 73; Damanhuri et al. 2004: 253; Damanhuri et al. 2005e: 234; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 85; Damanhuri et al. 2006: 166; Yong et al. 2006: 116; Tan & Ho 2008: 129; Mohamed et al. 2009: 374; Suleiman et al. 2010: 61. Johor, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

***L. chlorophyllum* Müll. Hal. var. *minor* (M. Fleisch.) M. Fleisch.** — Dixon 1926: 7; Mohamed & Tan 1988: 28. Penang.

*L. cyathifolium* Dixon = *L. javense* (Brid.) Mitt. (fide Eddy 1990: 6).

***L. javense* (Brid.) Mitt.** — Harvey 1840: 6 (as *Dicranum megalophyllum*); Holttum 1924: 251; Dixon 1926: 7; Johnson 1964: 330 (as *L. cyathifolium*), 332; Tixier 1971: 336; Tixier 1974: 17; Wee 1979: 57; Johnson 1980: 40; Tixier 1980: 380; Manuel 1981a: 47; Tixier 1982: 83; Mohamed 1987a: 55; Mohamed & Tan 1988: 28 (as *L. cyathifolium*); Yamaguchi 1993: 27; Damanhuri 1999: 215; Tan & Mohamed 1999: 75; Damanhuri 2000: 215; Damanhuri & Nizam 2001: 212; Ho & Tan 2002: 73; Damanhuri et al. 2004: 253; Damanhuri et al. 2005d: 269; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 85; Damanhuri et al. 2006: 166; Yong et al. 2006: 116; Damanhuri et al. 2007: 88; Mohamed et al. 2009: 374; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

***L. juniperoides* (Brid.) Müll. Hal.** — Johnson 1964: 328 (as *L. neilgherrense*); Mohamed & Tan 1988: 28 (as *L. neilgherrense*); Damanhuri et al. 2006: 166. Kedah, Terengganu.

*L. microleucophanoides* Dixon ex A. Johnson. = *L. aduncum* Dozy & Molk. var. *scalare* (Müll. Hal. ex M. Fleisch.) A. Eddy (fide Yamaguchi 1993: 33).

*L. neilgherrense* Müll. Hal. = *L. juniperoides* (Brid.) Müll. Hal. (fide Yamaguchi 1993: 37).

*L. pulchrum* Broth. = *L. sumatranum* Broth. ex M. Fleisch. (fide Yamaguchi 1993: 43).

***L. sanctum* (Nees ex Schwägr.) Hampe var. *arfakianum* (Müll. Hal. ex Geh.) A. Eddy** — Johnson 1964: 328 (as *L. subsanctum*); Mohamed & Tan 1988: 28 (as *L. arfakianum*, *L. subsanctum*); Tan & Mohamed 1999: 75 (as *L. arfakianum*); Ho & Tan 2002: 73 (as *L. arfakianum*); Mohamed & Yong 2005b: 81; Damanhuri et al. 2006: 165 (as *L. arfakianum*); Yong et al. 2006: 116 (as *L. arfakianum*); Mohamed et al. 2009: 374; Suleiman et al. 2010: 60 (as *L. arfakianum*). Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Terengganu.

***L. sanctum* (Nees ex Schwägr.) Hampe var. *sanctum*** — Dixon 1926: 7; Holtum 1927: 89; Johnson 1964: 328; Wee 1979: 57; Johnson 1980: 40; Manuel 1981a: 47; Mohamed 1987a: 55; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 28; Yamaguchi 1993: 45; Wolseley et al. 1996: 80; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 75; Damanhuri & Maideen 2001a: 26; Ho & Tan 2002: 73; Damanhuri et al. 2004: 253; Damanhuri et al. 2005a: 64; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 269; Mohamed et al. 2005: 250; Yong & Damanhuri 2005: 85; Damanhuri et al. 2006: 166; Yong et al. 2006: 116; Damanhuri et al. 2007: 88; Lee & Damanhuri 2008: 168; Mohamed et al. 2009: 374; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Selangor, Terengganu, Singapore.

***L. scabrum* Sande Lac.** — Johnson 1964: 329; Noguchi 1973: 295; Manuel 1981a: 47; Mohamed & Tan 1988: 28; Damanhuri 1999: 215; Damanhuri et al. 2005d: 269; Yong et al. 2006: 116. Kedah, Kelantan, Pahang, Perak.

*L. scalare* Müll. Hal. ex M. Fleisch. ≡ *L. aduncum* Dozy & Molk. var. *scalare* (Müll. Hal. ex M. Fleisch.) A. Eddy (fide Yamaguchi 1993: 33).

*L. sericeum* Broth. ex Geh. = *L. bowringii* Mitt. (fide Enroth 1989b: 532).

*L. stellatum* Dixon, nom. nud. = *Cladopodanthus speciosus* (Dozy & Molk.) M. Fleisch. (fide Dixon 1926: 7).

*L. subsanctum* Broth. = *L. arfakianum* Müll. Hal. ex Geh. (fide Yamaguchi 1993: 33) ≡ *L. sanctum* (Nees ex Schwägr.) Hampe var. *arfakianum* (Müll. Hal. ex Geh.) A. Eddy (fide Eddy 1990: 15).

**L. sumatranum** Broth. ex M. Fleisch. — Dixon 1926: 7; Johnson 1964: 332 (as *L. pulchrum*); Noguchi 1973: 295 (as *L. pulchrum*); Manuel 1981a: 47 (as *L. pulchrum*); Mohamed & Mohamad 1987: 186 (as *L. pulchrum*); Mohamed & Tan 1988: 28; Enroth 1989b: 536 (as *L. pulchrum*); Yamaguchi 1993: 43 (as *L. pulchrum*); Damanhuri et al. 2005d: 269; Yong & Damanhuri 2005: 85; Damanhuri et al. 2006: 166; Suleiman et al. 2010: 61. Johor, Kelantan, Pahang, Selangor, Terengganu.

**Leucoloma** Brid. (Family Dicranaceae)

**L. amoene-virens** Mitt. — Tan & Mohamed 1990: 358; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Ho & Tan 2002: 73; Damanhuri et al. 2005a: 64; Damanhuri et al. 2005e: 234; Mohamed & Yong 2005b: 80; Mohamed et al. 2005: 250 (see also Note 21); Yong & Damanhuri 2005: 84; Damanhuri et al. 2006: 163; Yong et al. 2006: 113. Johor, Kedah, Kelantan, Pahang, Selangor, Terengganu, Singapore? (see Tan & Ho 2008: 138).

*L. malayanum* Dixon, nom. nud. (in Dixon 1926: 5).

*L. molle* (Müll. Hal.) Mitt. var. *longipilum* M. Fleisch. = *L. molle* (Müll. Hal.) Mitt. var. *molle* (fide Norris & Koponen 1990: 48).

**L. molle** (Müll. Hal.) Mitt. var. *molle* — Herzog 1919: 295 (as *L. molle* var. *longipilum*); Dixon 1926: 5 (as *L. molle* var. *longipilum*); Tixier 1971: 336; Noguchi 1973: 294; Tixier 1974: 17; Johnson 1980: 34; Manuel 1981a: 41; Mohamed 1987a: 55; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 28 (as *L. molle* var. *longipilum*); Damanhuri 1999: 214; Tan & Mohamed 1999: 75; Damanhuri & Nizam 2001: 212; Damanhuri et al. 2005d: 268; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 250, see Note 21; Yong & Damanhuri 2005: 84; Damanhuri et al. 2006: 163; Yong et al. 2006: 113; Mohamed et al. 2009: 372; Suleiman et al. 2010: 60. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu.

*L. pallidum* Dixon, nom. nud. (in Dixon 1926: 5).

**L. walkeri** Broth. — Dixon 1926: 5; Manuel 1981a: 41; Mohamed 1987a: 55; Mohamed & Tan 1988: 28; Damanhuri & Maideen 2001b: 208; Yong et al. 2002: 243; Damanhuri et al. 2005d: 268; Mohamed & Yong 2005b: 81; Mohamed et al. 2005: 250, see note 21; Damanhuri et al. 2006: 163; Mohamed et al. 2008: 45; Mohamed et al. 2009: 372. Johor, Kedah, Kelantan, Negeri Sembilan, Perlis, Terengganu.

**Leucomium** Mitt. (Family Leucomiaceae)

*L. aneurodictyon* (Müll. Hal.) A. Jaeger = *L. strumosum* (Hornschr.) Mitt. (see Allen 1987: 670).

**L. strumosum** (Hornschr.) Mitt. — Dixon 1926: 36 (as *L. aneurodictyon*); Tixier 1980: 383 (as *L. aneurodictyon*); Manuel 1981a: 119 (as *L. aneurodictyon*); Allen 1987: 673;

Mohamed & Tan 1988: 37; Tan & Mohamed 1999: 75; Damanhuri et al. 2005e: 240; Mohamed & Yong 2005b: 87 (as *L. aneurodictyon*). Johor, Kedah, Pahang.

***Leucophanes* Brid. (Family Calymperaceae)**

*L. aciculare* Müll. Hal., nom. nud. = *L. candidum* (Schwägr.) Lindb. (see Wee 1979: 57).

*L. albescens* Müll. Hal. = *L. glaucum* (Schwägr.) Mitt. (fide Salazar-Allen 1993: 101).

***L. angustifolium* Renault & Cardot** — Salazar-Allen 1993: 112; Damanhuri 1999: 216 (as *L. massartii*); Damanhuri & Ajamain 1999: 409 (as *L. massartii*); Tan & Mohamed 1999: 75; Damanhuri 2000: 216 (as *L. massartii*); Damanhuri & Maideen 2001b: 210 (as *L. massartii*); Damanhuri & Nizam 2001: 213 (as *L. massartii*); Damanhuri et al. 2005a: 67; Damanhuri et al. 2005d: 271; Damanhuri et al. 2005e: 236; Mohamed & Yong 2005b: 82; Yong & Damanhuri 2005: 87; Damanhuri et al. 2006: 160; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 169; Mohamed et al. 2009: 372; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu.

***L. candidum* (Schwägr.) Lindb. var. *candidum*** — Harvey 1840: 4 (as *Didymodon sphagnoides*); Dixon 1926: 8 (as *L. aciculare*, *L. densifolium*, *L. pugioniforme*); Johnson 1964: 335 (as *L. candidum* var. *densifolium*); Wee 1979: 57 (as *L. candidum* var. *densifolium*); Johnson 1980: 42; Manuel 1981a: 45; Tixier 1982: 83; Mohamed 1987a: 55; Mohamed 1987b: 656; Mohamed & Tan 1988: 28 & 29 (as *L. candidum* var. *densifolium*); Mohamad & Gidiman 1990: 148; Salazar-Allen 1993: 114; Damanhuri 1999: 216; Maideen & Damanhuri 2000: 109; Damanhuri et al. 2005d: 271; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 170. Johor, Kedah, Kelantan, Melaka, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

*L. candidum* (Schwägr.) Lindb. var. *densifolium* (Mitt.) Dixon = *L. candidum* (Schwägr.) Lindb. var. *candidum* (fide Salazar-Allen 1993: 96).

*L. densifolium* Mitt. = *L. candidum* (Schwägr.) Lindb. (fide Salazar-Allen 1993: 96).

***L. glaucum* (Schwägr.) Mitt.** — Fleischer 1900–02: 181; Möller 1919: 315 (as *L. albescens*); Dixon 1926: 8 (as *L. albescens*); Holttum 1927: 89 (as *L. albescens*); Johnson 1964: 336 (as *L. albescens*); Wee 1979: 57 (as *L. albescens*); Johnson 1980: 42 (as *L. albescens*); Manuel 1981a: 45 (as *L. albescens*); Mohamed & Mohamad 1987: 186 (as *L. albescens*); Mohamed & Tan 1988: 28 (as *L. albescens*); Enroth 1989b: 547; Salazar-Allen 1993: 117; Damanhuri 1999: 216; Tan & Mohamed 1999: 75; Damanhuri 2000: 216; Damanhuri & Maideen 2001b: 209; Ho & Tan 2002: 73 (as *L. albescens*); Yong et al. 2002: 245; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005c: 251; Damanhuri et al. 2005d: 271; Mohamed et al. 2005: 251; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 170. Johor, Kedah, Kelantan, Pahang, Penang, Perak, Perlis, Terengganu, Singapore.

*L. massartii* Renauld & Cardot = *L. angustifolium* Renault & Cardot (fide Salazar-Allen 1993: 70).

***L. octoblephariooides* Brid.** — Möller 1919: 315; Dixon 1926: 8; Holtum 1927: 89; Johnson 1964: 336; Johnson 1972: 18; Noguchi 1973: 295; Wee 1979: 57; Johnson 1980: 41; Manuel 1980b: 38; Manuel 1981a: 45; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 29; Mohamad & Gidiman 1990: 148; Salazar-Allen 1993: 122; Wolseley et al. 1996: 80; Damanhuri 1999: 216; Damanhuri & Ajamaain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 216; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 210; Damanhuri & Nizam 2001: 213; Ho & Tan 2002: 73; Damanhuri et al. 2004: 255; Damanhuri et al. 2005a: 67; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005c: 251; Damanhuri et al. 2005d: 271; Damanhuri et al. 2005e: 236; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 82; Yong & Damanhuri 2005: 87; Damanhuri et al. 2006: 160; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 170; Mohamed et al. 2009: 372; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perlis, Selangor, Terengganu, Singapore.

*L. pugioniforme* M. Fleisch., nom. nud. = *L. candidum* (Schwägr.) Lindb. var. *densifolium* (Mitt.) Dixon (fide Salazar-Allen, pers. comm., 1987).

#### ***Lopidium* Hook. f. & Wilson (Family Hypopterygiaceae)**

***L. struthiopteris* (Brid.) M. Fleisch.** — Dixon 1926: 28 (as *Hypopterygium javanicum*); Tixier 1971: 339 (as *L. trichocladon*); Noguchi 1973: 300 (as *L. trichocladon*); Wee 1979: 61; Manuel 1981a: 95 (as *L. trichocladon*); Mohamed & Tan 1988: 34 (as *L. trichocladon*); Mohamed & Robinson 1991: 40 (as *L. trichocladon*); Tan & Mohamed 1999: 75 (as *L. trichocladon*); Damanhuri & Nizam 2001: 220 (as *L. trichocladon*); Damanhuri et al. 2005d: 276 (as *L. trichocladon*); Yong & Damanhuri 2005: 98 (as *L. trichocladon*); Damanhuri et al. 2006: 165 (as *L. trichocladon*); Suleiman et al. 2010: 63. Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

*L. trichocladon* (Bosch & Sande Lac.) M. Fleisch. = *L. struthiopteris* (Brid.) M. Fleisch. (fide Kruijer 2002: 266).

#### *Lorentzia* Hampe (Family Thuidiaceae)

*L. bifaria* (Bosch & Sande Lac.) W.R. Buck & H.A. Crum ≡ *Aequatoriella bifaria* (Bosch & Sande Lac.) A. Touw (fide Touw 2001: 62).

*L. velata* (Mitt.) W.R. Buck & H.A. Crum ≡ *Pelekium velatum* Mitt. (fide Touw 2001: 118).

#### ***Macrohymenium* Müll. Hal. (Family Sematophyllaceae)**

***M. muelleri* Dozy & Molk.** — Dixon 1926: 45; Johnson 1980: 113; Tixier 1980: 387; Manuel 1981a: 107; Mohamed & Tan 1988: 35; Tan & Chang 2004: 306. Pahang.

***M. strictum* Bosch & Sande Lac.** — Tixier 1980: 387; Mohamed & Tan 1988: 35. Pahang.

***Macromitrium* Brid. (Family Orthotrichaceae)**

***M. angustifolium* Dozy & Molk.** — Damanhuri & Maideen 2001b: 211; Damanhuri et al. 2007: 91. Pahang, Perlis.

***M. blumei* Nees ex Schwägr. var. *blumei*** — Dixon 1926: 18; Noguchi 1973: 297; Manuel 1981a: 71; Mohamed & Tan 1988: 31; Damanhuri & Nizam 2001: 217; Yong et al. 2002: 245; Damanhuri et al. 2005d: 273; Mohamed & Yong 2005b: 83; Damanhuri et al. 2006: 167; Yong et al. 2006: 117 (as *M. blumii*); Suleiman et al. 2010: 62. Johor, Kedah, Kelantan, Pahang, Perlis, Terengganu.

***M. blumei* Nees ex Schwägr. var. *zollingeri* (Mitt. ex Bosch & Sande Lac.) S.L. Guo, B.C. Tan & Virtanen** — Dixon 1924: 234 (as *M. magnirete*); Dixon 1926: 18 (as *M. zollingeri*), 19 (as *M. magnirete*); Manuel 1981a: 71 (as *M. magnirete* and *M. zollingeri*); Mohamed & Tan 1988: 32 (as *M. magnirete*); Tan & Mohamed 1999: 75 (as *M. zollingeri*); Yong et al. 2006: 118 (as *M. zollingeri*); Damanhuri et al. 2007: 91 (as *M. zollingeri*). Kedah, Pahang.

*M. brevirete* Dixon, *nom. nud.* (see Dixon 1926: 18).

***M. cumingii* Müll. Hal.** — Tixier 1971: 337; Manuel 1981a: 71; Mohamed & Tan 1988: 32. Pahang.

***M. cuspidatum* Hampe** — Mohamed 1987b: 657; Mohamed & Tan 1988: 32; Damanhuri & Nizam 2001: 217; Damanhuri et al. 2005d: 273; Yong et al. 2006: 117; Suleiman et al. 2010: 62. Kedah, Kelantan, Pahang, Terengganu.

***M. falcatulum* Müll. Hal.** — Vitt et al. 1995: 33; Damanhuri 1999: 218; Damanhuri & Maideen 2001b: 211; Damanhuri et al. 2005e: 239; Yong & Damanhuri 2005: 92; Damanhuri et al. 2007: 91. Kedah, Pahang, Perlis, Selangor.

***M. fuscescens* Schwägr.** — Dixon 1926: 19 (as *M. semipellucidum*); Tixier 1980: 381 (as *M. semipellucidum*); Manuel 1981a: 71 (as *M. semipellucidum*); Mohamed 1987b: 657 (as *M. semipellucidum*); Mohamed & Tan 1988: 32 (as *M. semipellucidum*); Damanhuri 1999: 218 (as *M. semipellucidum*); Damanhuri & Ajamain 1999: 410 (as *M. semipellucidum*); Damanhuri 2000: 218 (as *M. semipellucidum*); Damanhuri & Nizam 2001: 217 (as *M. semipellucidum*); Damanhuri et al. 2005a: 71 (as *M. semipellucidum*); Damanhuri et al. 2006: 167; Yong et al. 2006: 118; Damanhuri et al. 2007: 91 (as *M. semipellucidum*); Lee & Damanhuri 2008: 172 (as *M. semipellucidum*); Mohamed et al. 2009: 375. Kedah, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu.

*M. goniorrhynchum* (Dozy & Molk.) Mitt.  $\equiv$  *Groutiella goniorrhyncha* (Dozy & Molk.) E.B. Bartram (fide Vitt et al. 1995: 85) = *G. tomentosa* (Hornschr.) Wijk & Margad. (see Eddy 1996: 82).

***M. incurvifolium* (Hook. & Grev.) Schwägr.** — Dixon 1926: 19; Wee 1979: 60; Johnson 1980: 83; Manuel 1981a: 71; Mohamed 1987b: 657 (as *M. subtile*); Mohamed & Tan 1988: 32 (as *M. subtile*); Damanhuri 1999: 218; Damanhuri et al. 2005d: 273; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 92. Kedah, Kelantan, Pahang, Selangor, Singapore.

***M. longicaule* Müll. Hal.** — Tixier 1980: 381; Mohamed & Tan 1988: 32; Yong et al. 2006: 118; Suleiman et al. 2010: 62. Kedah, Kelantan, Pahang.

*M. magnirete* Dixon = *M. zollingeri* Mitt. ex Bosch & Sande Lac. (fide Eddy 1996: 78).

***M. micropoma* M. Fleisch.** — Noguchi 1973: 297; Mohamed & Tan 1988: 32. Pahang.

***M. microstomum* (Hook. & Grev.) Schwägr.** — Tixier 1971: 337 (as *M. reinwardtii*); Manuel 1981a: 71 (as *M. reinwardtii*); Mohamed & Tan 1988: 32 (as *M. reinwardtii*). Pahang.

***M. minutum* Mitt.** — Dixon 1926: 18; Noguchi 1973: 297; Manuel 1981a: 71; Mohamed & Tan 1988: 32; Damanhuri & Nizam 2001: 217. Pahang, Perak, Singapore.

***M. nepalense* (Hook. & Grev.) Schwägr.** — Damanhuri 2000: 218; Damanhuri et al. 2005d: 273. Kelantan, Perak.

***M. ochraceum* (Dozy & Molk.) Müll. Hal.** — Dixon 1926: 18; Tixier 1980: 381; Manuel 1981a: 71; Mohamed & Tan 1988: 32; Yong et al. 2006: 118. Kedah, Pahang.

***M. orthostichum* Nees ex Schwägr.** — Brotherus 1925: 31; Manuel 1981a: 71; Mohamed 1987b: 657; Mohamed & Tan 1988: 32; Damanhuri & Nizam 2001: 217; Mohamed & Yong 2005b: 83; Suleiman et al. 2010: 62. Johor, Kelantan, Pahang.

*M. reinwardtii* Schwägr. = *M. microstomum* (Hook. & Grev.) Schwägr. (fide Vitt 1983: 24).

***M. salakanum* Müll. Hal.** — Noguchi 1973: 297; Manuel 1981a: 71; Mohamed & Tan 1988: 32; Damanhuri et al. 2005d: 273; Yong & Damanhuri 2005: 92; Damanhuri et al. 2006: 167; Lee & Damanhuri 2008: 172; Suleiman et al. 2010: 62. Kelantan, Pahang, Selangor, Terengganu.

*M. semipellucidum* Dozy & Molk. = *M. fuscescens* Schwägr. (fide Vitt et al. 1995: 33).

*M. subtile* Schwägr. = *M. incurvifolium* (Hook & Grev.) Schwägr. (fide Vitt et al. 1995: 36).

*M. zollingeri* Mitt. ex Bosch & Sande Lac. ≡ *M. blumei* Nees ex Schwägr. var. *zollingeri* (Mitt. ex Bosch & Sande Lac.) S.L. Guo, B.C. Tan & Virtanen (fide Guo et al. 2006: 476).

***Macrothamnium* M. Fleisch. (Family Hylocomiaceae)**

***M. macrocarpum* (Reinw. & Hornsch.) M. Fleisch.** — Manuel 1981a: 116; Manuel 1981d: 220; Mohamed & Tan 1988: 37; Suleiman et al. 2010: 63. Kelantan, Pahang.

***Mastopoma* Cardot (Family Pylaisiadelpheaceae)**

***M. armitii* (Broth. & Geh.) Broth.** — Mohamed & Mohamad 1987: 188 (as *Mastopoma* sp., see Note 22); Mohamed & Yong (2005b: 88). Johor.

***M. brauniana* (Bosch & Sande Lac.) H. Akiyama** — Dixon 1926: 37 (as *Trismegistia brauniana*); Tixier 1974: 18 (as *T. brauniana*); Manuel 1981a: 106 (as *T. brauniana*); Mohamed & Tan 1988: 36 (as *T. brauniana*); Damanhuri et al. 2005d: 281 (as *T. brauniana*); Akiyama 2006: 10; Damanhuri et al. 2006: 171 (as *T. brauniana*). Kedah, Kelantan, Terengganu.

*M. impolitum* Dixon, *nom. nud.* (see Dixon 1926: 36).

*M. papillatum* Dixon, *nom. nud.* (see Dixon 1926: 36).

***M. papillosum* Broth.** — Mohamed & Tan 1988: 35; Tan & Mohamed 1990: 358; Suleiman et al. 2010: 65. Kelantan, Pahang.

***M. pulchellum* (Herzog) H. Akiyama** — Akiyama 2006: 5. Pahang.

*M. scabrifolium* (Broth.) B.C. Tan & Tran Ninh = *Acanthorrhynchium scabrifolium* (Broth.) B.C. Tan & Y. Chang (fide Tan & Chang 2004: 307; see also Akiyama 2006: 9).

***M. uncinifolium* (Broth.) Broth.** — Yong et al. 2006: 118; Mohamed et al. 2008: 46. Johor, Kedah.

***Meiothecium* Mitt. (Family Sematophyllaceae)**

***M. attenuatum* Broth.** — Mohamed et al. 2004: 49. Pahang.

*M. bogoriense* M. Fleisch. = *M. microcarpum* (Harv.) Mitt. var. *minus* (Paris) Wijk & Margad. (fide Tan & Iwatsuki 1991: 35).

***M. hamatum* (Müll. Hal.) Broth.** — Tixier 1971: 340; Manuel 1981a: 107; Mohamed & Tan 1988: 35. Pahang.

***M. jagorii* (Müll. Hal.) Broth. var. *jagorii*** — Dixon 1926: 37; Wee 1979: 62; Manuel 1981a: 107; Mohamed & Tan 1988: 35. Melaka, Singapore.

***M. jagorii* (Müll. Hal.) Broth. var. *tenuis* M. Fleisch.** — Fleischer 1915–22: 1236. Melaka, Singapore.

***M. microcarpum* (Harv.) Mitt. var. *lineolatum* (Duby) M. Fleisch.** — Dixon 1926: 37; Wee 1979: 62; Mohamed & Tan 1988: 35. Melaka, Singapore.

***M. microcarpum* (Harv.) Mitt. var. *microcarpum*** — Dixon 1926: 37; Holttum 1927: 92; Fröhlich 1953: 107; Wee 1979: 62; Johnson 1980: 108; Manuel 1981a: 107; Tixier 1982: 85; Mohamed & Tan 1988: 35; Mohamad & Gidiman 1990: 149; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 75; Maideen & Damanhuri 2000: 110; Ho & Tan 2002: 73; Damanhuri et al. 2005a: 74; Damanhuri et al. 2005d: 279; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 254; Yong & Damanhuri 2005: 100; Yong et al. 2006: 120; Lee & Damanhuri 2008: 177; Mohamed et al. 2009: 377. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Singapore.

***M. microcarpum* (Harv.) Mitt. var. *minus* (Paris) Wijk & Margad.** — Damanhuri et al. 2005c: 252 (as *M. bogoriense*); Tan & Ho 2008: 130 (as *M. bogoriense*). Perak, Singapore.

*M. scaberulum* Dixon, *nom. nud.* (see Dixon 1926: 37).

#### ***Mesonodon* Hampe (Family Entodontaceae)**

***M. flavescens* (Hook.) W.R. Buck** — Dixon 1926: 25 (as *Campylodontium flavescens*); Tixier 1971: 339 (as *C. flavescens*); Noguchi 1973: 301 (as *C. flavescens*); Johnson 1980: 89 (as *C. flavescens*); Tixier 1980: 384 (as *C. flavescens*); Manuel 1981a: 100; Mohamed & Tan 1988: 34. Pahang, Penang.

#### ***Meteoriella* S. Okamura (Family Pterobryaceae)**

***M. soluta* (Mitt.) S. Okamura** — Manuel 1981a: 76; Mohamed & Tan 1988: 32. Peninsular Malaysia.

#### ***Meteoriopsis* M. Fleisch. ex Broth. (Family Meteoriaceae)**

*M. ancistrodes* (Renauld & Cardot) Broth. ≡ *Pseudobarbella ancistrodes* (Renauld & Cardot) Manuel (fide Manuel 1977: 596).

*M. reclinata* (Müll. Hal.) M. Fleisch. var. *ancistrodes* (Renauld & Cardot) Noguchi ≡ *Pseudobarbella ancistrodes* (Renauld & Cardot) Manuel (fide Manuel 1977: 597).

***M. reclinata* (Müll. Hal.) M. Fleisch. var. *reclinata*** — Noguchi 1973: 299; Manuel 1977: 592; Manuel 1981a: 83; Mohamed & Tan 1988: 32 (as *M. reclinata* var. *subreclinata*); Damanhuri & Nizam 2001: 218; Yong & Damanhuri 2005: 94. Pahang, Selangor.

*M. reclinata* (Müll. Hal.) M. Fleisch. var. *subreclinata* M. Fleisch. = *M. reclinata* (Müll. Hal.) M. Fleisch. var. *reclinata* (fide Manuel 1977: 588).

#### ***Meteoriump* (Brid.) Dozy & Molk. (Family Meteoriaceae)**

*M. miquelianum* (Müll. Hal.) M. Fleisch. = *M. polytrichum* Dozy & Molk. (fide Menzel 1992: 189).

***M. polytrichum* Dozy & Molk.** — Dixon 1926: 23 (as *M. miquelianum*); Noguchi 1973: 299 (as *M. miquelianum*); Noguchi 1976: 260 (as *M. miquelianum*); Johnson 1980: 87 (as *M. miquelianum*); Manuel 1981a: 81 (as *M. miquelianum*); Mohamed 1987b: 657 (as *M. miquelianum*); Mohamed & Tan 1988: 33 (as *M. miquelianum*); Damanhuri & Maideen 2001b: 211 (as *M. miquelianum*); Yong & Damanhuri 2005: 94 (as *M. miquelianum*); Damanhuri et al. 2006: 167; Damanhuri et al. 2007: 92 (as *M. miquelianum*); Suleiman et al. 2010: 64. Kelantan, Pahang, Perlis, Selangor, Terengganu.

***M. subpolytrichum* (Besch.) Broth.** — Damanhuri & Nizam 2001: 218. Pahang.

*Microdus* Schimp. ex Besch. (Family Dicranaceae)

*M. brasiliensis* (Duby) Thér.  $\equiv$  *Leptotrichella brasiliensis* (Duby) Ochyra (fide Ochyra 1997: 561).

*M. macromorphus* M. Fleisch.  $\equiv$  *Leptotrichella macromorpha* (M. Fleisch.) Ochyra (fide Ochyra 1997: 563).

*M. miquelianus* (Mont.) Besch. var. *miquelianus*  $\equiv$  *Leptotrichella miqueliana* (Mont.) Lindb. ex Broth.

*M. miquelianus* (Mont.) Besch. var. *longifolius* Baumgartner & J. Froehl.  $\equiv$  *Leptotrichella miqueliana* (Mont.) Lindb. ex Broth. var. *longifolius* (Baumgartner & J. Froehl.) Ochyra (fide Ochyra 1997: 563).

#### ***Mitthyridium* H. Rob. (Family Calympерaceae)**

*M. cardotii* (M. Fleisch.) H. Rob.  $\equiv$  *M. fasciculatum* (Hook. & Grev.) H. Rob. subsp. *cardotii* (M. Fleisch.) B.C. Tan & L.T. Ellis (fide Ellis & Tan 1999: 25).

***M. constrictum* (Sull.) H. Rob.** — Reese et al. 1986a: 194; Reese et al. 1986b: 55; Mohamed & Tan 1988: 29; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Damanhuri & Maideen 2001a: 26; Ho & Tan 2002: 73; Damanhuri et al. 2004: 255; Damanhuri et al. 2005a: 67; Damanhuri et al. 2006: 160; Damanhuri et al. 2007: 90. Johor, Pahang, Selangor, Terengganu.

*M. crassum* (Broth.) H. Rob. = *M. wallisii* (Müll. Hal.) H. Rob. var. *crassum* (Broth.) M. Menzel in Menzel & W. Schultze-Motel (fide Menzel & Schultze-Motel 1990: 508).

***M. fasciculatum* (Hook. & Grev.) H. Rob. subsp. *cardotii* (M. Fleisch.) B.C. Tan & L.T. Ellis** — Johnson 1980: 63 (as *Thyridium cardotii*); Reese et al. 1986b: 53 (as *M. cardotii*), 55; Mohamed & Tan 1988: 29 (as *M. cardotii*); Tan & Mohamed 1999: 75 (as *M. fasciculatum* var. *cardotii*); Damanhuri 2000: 217 (as *M. fasciculatum* var. *cardotii*); Damanhuri & Nizam 2001: 214 (as *M. fasciculatum* var. *cardotii*); Damanhuri et al. 2004: 256 (as *M. fasciculatum* var. *cardotii*); Damanhuri et al. 2005d: 271 (as *M. fasciculatum* var. *cardotii*); Damanhuri et al. 2005e: 237 (as *M. fasciculatum* var. *cardotii*); Mohamed et al. 2005: 251 (as *M. fasciculatum* var. *cardotii*); Damanhuri et al. 2006: 160 (as *M. fasciculatum* var. *cardotii*).

*fasciculatum* var. *cardotii*); Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 170; Mohamed et al. 2009: 372 (as *M. fasciculatum* var. *cardotii*); Suleiman et al. 2010: 61. Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Terengganu, Singapore? (see Tan & Ho 2008: 131).

***M. fasciculatum* (Hook. & Grev.) H. Rob. subsp. *fasciculatum*** — Harvey 1840: 7 (as *Syrrhopodon fasciculatus*); Möller 1919: 316 (as *S. fasciculatus*); Dixon 1926: 13 (as *S. fasciculatus*); Holttum 1927: 90 (as *S. fasciculatus*); Tixier 1971: 336 (as *Thyridium fasciculatum*); Wee 1979: 58 (as *T. fasciculatum*); Johnson 1980: 63 (as *T. fasciculatum*); Nowak 1980: 111; Tixier 1980: 380 (as *T. fasciculatum*); Manuel 1981a: 51; Reese et al. 1986b: 52; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 216; Damanhuri & Maideen 2001a: 26; Damanhuri & Nizam 2001: 214; Ho & Tan 2002: 73; Damanhuri et al. 2004: 255; Damanhuri et al. 2005a: 67; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 271; Damanhuri et al. 2005e: 237; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Yong & Damanhuri 2005: 88; Damanhuri et al. 2006: 160; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 170. Johor, Kedah, Kelantan, Melaka, Pahang, Perak, Selangor, Terengganu, Singapore.

***M. fasciculatum* (Hook. & Grev.) H. Rob. subsp. *obtusifolium* (Lindb.) M. Menzel in Menzel & W. Schultze-Motel** — Reese et al. 1986b: 54 (as *M. obtusifolium*); Damanhuri & Ajamain 1999: 409 (as *M. obtusifolium*); Damanhuri et al. 2005a: 68 (as *M. obtusifolium*); Mohamed et al. 2005: 251 (as *M. obtusifolium*); Damanhuri et al. 2006: 161 (as *M. obtusifolium*); Yong et al. 2006: 111 (as *M. obtusifolium*); Mohamed et al. 2009: 372 (as *M. obtusifolium*); Lim et al. 2010: 52 (as *M. obtusifolium*). Kedah, Negeri Sembilan, Selangor, Terengganu.

*M. fasciculatum* (Hook. & Grev.) H. Rob. var. *cardotii* (M. Fleisch.) A. Eddy ≡ *M. fasciculatum* subsp. *cardotii* (M. Fleisch.) B.C. Tan & L.T. Ellis (fide Ellis & Tan 1999: 25).

***M. flavum* (Müll. Hal.) H. Rob.** — Dixon 1926: 13 (as *Syrrhopodon flavus*); Holttum 1927: 90 (as *S. flavus*); Johnson 1980: 62 (as *Thyridium flavum*); Manuel 1980b: 39; Manuel 1981a: 51; Tixier 1982: 84; Reese et al. 1986b: 50; Mohamed 1987a: 55; Mohamed & Tan 1988: 29; Mohamad & Gidiman 1990: 148; Wolseley et al. 1996: 80; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 217; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 210; Damanhuri & Nizam 2001: 214; Ho & Tan 2002: 73; Damanhuri et al. 2005a: 67; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 271; Damanhuri et al. 2005e: 237; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Yong & Damanhuri 2005: 88; Damanhuri et al. 2006: 161; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 170; Mohamed et al. 2009: 372; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***M. jungquilianum* (Mitt.) H. Rob.** — Reese et al. 1986b: 51; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29; Mohamad & Gidiman 1990: 148; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 217; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 26; Damanhuri & Nizam 2001: 214; Ho & Tan 2002: 73; Damanhuri et al. 2004: 256; Damanhuri et al. 2005a: 68; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 271; Damanhuri et al. 2005e: 237; Mohamed et al. 2005: 251; Damanhuri et al. 2006: 161; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 170; Mohamed et al. 2008: 46; Mohamed et al. 2009: 372. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

*M. louisiadum* (Broth.) H.K. Nowak  $\equiv$  *M. repens* (Harv.) H. Rob. (fide Reese et al. 1986a: 189).

***M. luteum* (Mitt.) H. Rob.** — Reese et al. 1986b: 55; Mohamed & Tan 1988: 29; Damanhuri 1999: 216; Damanhuri & Nizam 2001: 216; Ho & Tan 2002: 74; Mohamed & Yong 2005b: 82; Damanhuri et al. 2006: 161; Yong et al. 2006: 111; Mohamed et al. 2008: 46. Johor, Kedah, Pahang, Terengganu.

*M. manii* (M. Fleisch.) H. Rob. = *M. repens* (Harv.) H. Rob. (fide Eddy 1990: 145).

*M. obtusifolium* (Lindb.) H. Rob.  $\equiv$  *M. fasciculatum* (Hook. & Grev.) H. Rob. subsp. *obtusifolium* (Lindb.) M. Menzel in Menzel & W. Schultze-Motel (fide Ellis & Tan 1999: 25).

***M. papuanum* (Broth.) H. Rob.** — Mohamed & Reese 1992: 91; Damanhuri et al. 2005e: 237; Mohamed & Yong 2005b: 82; Damanhuri et al. 2006: 161; Lee & Damanhuri 2008: 170. Johor, Kedah, Pahang, Terengganu.

***M. repens* (Harv.) H. Rob.** — Harvey 1840: 8 (as *Syrrhopodon repens*); Mitten 1859: 41 (as *Calymperes repens*); Fleischer 1900–02: 236 (as *Thyridium manii* var. *minor*, *T. undulatulum*); Paris 1906: 26 (as *S. repens*); Dixon 1926: 12 (as *S. repens*), 13 (as *S. manii*, *S. undulatulus*); Holttum 1927: 90 (as *S. manii*, *S. repens*); Wee 1979: 59 (as *T. repens*); Manuel 1980b: 39 (as *M. manii*); Nowak 1980: 99 (as *M. louisiadum*); Manuel 1981a: 51 (as *M. undulatulum*); Reese et al. 1986b: 51, 52; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29 (as *M. repens* var. *minor*, see Note 25); Mohamed & Gidiman 1990: 148; Wolseley et al. 1996: 80; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 75; Damanhuri 2000: 217; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 26; Ho & Tan 2002: 74; Yong et al. 2002: 245; Damanhuri et al. 2004: 256; Damanhuri et al. 2005a: 68; Damanhuri et al. 2005d: 272; Damanhuri et al. 2005e: 237; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Yong & Damanhuri 2005: 88; Damanhuri et al. 2006: 161; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 170; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*M. repens* (Harv.) H. Rob. var. *minor* (M. Fleisch.) B.C. Tan & Mohamed = *M. repens* (Harv.) H. Rob. (fide Nowak 1980: 93; see also Note 25).

***M. retusum* (Besch.) W.D. Reese** — Damanhuri et al. 2004: 256. Pahang.

***M. subluteum* (Müll. Hal.) H.K. Nowak** — Nowak 1980: 147; Reese et al. 1986b: 54; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29; Mohamed & Reese 1992: 91; Damanhuri & Nizam 2001: 214; Mohamed et al. 2005: 251; Yong et al. 2006: 111. Johor, Kedah, Pahang, Terengganu.

*M. undulatum* (Broth. & Geh.) H. Rob. ≡ *M. repens* (Harv.) H. Rob. (see Reese et al. 1986a: 189).

***M. undulatum* (Dozy & Molk.) H. Rob.** — Dixon 1924: 232 (as *Syrrhopodon pungens*); Dixon 1926: 13 (as *S. pungens*, *S. undulatus*); Tixier 1971: 336 (as *Thyridium undulatum*); Johnson 1972: 18 (as *T. undulatum*); Wee 1979: 59 (as *T. undulatum*); Johnson 1980: 64 (as *T. undulatum*); Nowak 1980: 125; Manuel 1981a: 51; Reese et al. 1986b: 52; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29 (as *M. pungens* and *M. undulatum*); Mohamad & Gidiman 1990: 148; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 217; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 210; Damanhuri & Nizam 2001: 214; Ho & Tan 2002: 74; Damanhuri et al. 2004: 256; Damanhuri et al. 2005a: 68; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 272; Damanhuri et al. 2005e: 238; Mohamed & Yong 2005b: 82; Damanhuri et al. 2006: 161; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 171; Mohamed et al. 2009: 372; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***M. wallisii* (Müll. Hal.) H. Rob. var. *crassum* (Broth.) M. Menzel in M. Menzel & W. Schultze-Motel** — Reese et al. 1986b: 56 (as *M. crassum*); Mohamed & Mohamad 1987: 187 (as *M. crassum*); Damanhuri 1999: 216 (as *M. crassum*); Ho & Tan 2002: 73 (as *M. crassum*); Damanhuri et al. 2004: 255 (as *M. crassum*); Damanhuri et al. 2006: 160 (as *M. crassum*). Johor, Pahang, Terengganu.

***M. wallisii* (Müll. Hal.) H. Rob. var. *wallisii*** — Dixon 1926: 12 (as *Syrrhopodon wallisii*); Wee 1979: 59 (as *Thyridium wallisii*); Manuel 1981a: 51; Reese et al. 1986b: 55; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 30; Wolseley et al. 1996: 80; Damanhuri 1999: 216; Damanhuri & Ajamain 1999: 409; Damanhuri et al. 2004: 256; Damanhuri et al. 2005a: 68; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 272; Damanhuri et al. 2006: 161; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 171. Johor, Kelantan, Negeri Sembilan, Pahang, Selangor, Terengganu, Singapore.

#### ***Mniodesdendron* Lindb. ex Dozy & Molk. (Family Hypnodendraceae)**

*M. curtisii* Müll. Hal., nom. nud. = *M. mittenii* E.S. Salmon (fide Dixon 1926: 46) = *Hypnodendron dendroides* (Brid.) A. Touw (fide Touw 1971: 321) ≡ *Mniodesdendron dendroides* (Brid.) Wijk & Margad. (fide Bell et al. 2007: 555).

***M. dendroides* (Brid.) Wijk & Margad.** — Dixon 1926: 46 (as *M. mittenii*); Tixier 1971: 337 (as *M. divaricatum*); Touw 1971: 325; Noguchi 1973: 296; Tixier 1974: 18; Manuel 1981a: 66; Mohamed & Tan 1988: 31; Tan & Mohamed 1999: 75; Damanhuri & Nizam 2001: 216; Damanhuri et al. 2005d: 274; Yong et al. 2006: 116. Johor, Kedah, Kelantan, Pahang, Penang, Perak, Selangor, Terengganu. All records, except otherwise stated, published as *Hypnodendron dendroides*.

*M. divaricatum* (Reinw. & Hornsch.) Lindb. = *Hypnodendron dendroides* (Brid.) A. Touw (fide Touw 1971: 320) ≡ *Mniodes dendroides* (Brid.) Wijk & Margad. (fide Bell et al. 2007: 555).

*M. mittenii* E.S. Salmon = *Hypnodendron dendroides* (Brid.) A. Touw (fide Touw 1971: 321) ≡ *Mniodes dendroides* (Brid.) Wijk & Margad. (fide Bell et al. 2007: 555).

#### ***Mniomalia* Müll. Hal. (Family Phyllodrepaniaceae)**

***M. semilimbata* (Mitt.) Müll. Hal.** — Dixon 1926: 19; Manuel 1981a: 64; Mohamed & Tan 1988: 31; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 75; Damanhuri et al. 2005a: 70; Damanhuri et al. 2005d: 274; Mohamed & Yong 2005b: 83; Damanhuri et al. 2006: 168; Yong et al. 2006: 118; Lee & Damanhuri 2008: 173; Mohamed et al. 2009: 375; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Selangor, Terengganu.

#### *Mnium* Hedw. (Family Mniateae)

*M. integrum* Bosch & Sande Lac. ≡ *Plagiomnium integrum* (Bosch & Sande Lac.) T.J. Kop. (fide Koponen 1981: 23).

*M. longirostre* Brid = *Plagiomnium rostratum* (Schrad.) T.J. Kop. (fide Koponen 1981: 23).

*M. rhynchophorum* Harv. ≡ *Plagiomnium rhynchophorum* (Harv.) T.J. Kop. (fide Koponen 1981: 22).

*M. succulentum* Mitt. ≡ *Plagiomnium succulentum* (Mitt.) T.J. Kop. (fide Koponen 1981: 25).

#### *Myurium* Schimp. (Family Myuriaceae)

*M. pseudorufescens* (Hampe) Maschke ≡ *Oedipodium pseudorufescens* (Hampe) B.C. Tan & Mohamed (fide Mohamed & Tan 1988: 39).

*M. rufescens* (Reinw. & Hornsch.) M. Fleisch. ≡ *Oedipodium rufescens* (Reinw. & Hornsch.) Mitt. (see Mohamed & Tan 1988: 39).

*M. subnitens* (Dixon) Z. Iwats. ≡ *Oedipodium subnitens* (Dixon) Z. Iwats. (fide Iwatsuki 1979: 267).

***Neckeropsis* Reichardt (Family Neckeraceae)**

***N. andamana* (Müll. Hal.) M. Fleisch.** — Fleischer 1906–08: 878; Dixon 1926: 24; Manuel 1981a: 87; Mohamed 1987a: 55; Mohamed 1987b: 657; Mohamed & Tan 1988: 33; Damanhuri & Maideen 2001b: 212. Kedah, Perlis, Singapore.

***N. exserta* (Hook. Schwägr.) Broth.** — Fleischer 1906–08: 887 (as *Himantocladium exsertum*); Manuel 1981a: 87; Mohamed & Tan 1988: 33. Melaka.

***N. fimbriata* (Harv.) M. Fleisch.** — Touw 1962: 402; Manuel 1981a: 87; Mohamed 1987a: 55; Mohamed & Tan 1988: 33; Yong et al. 2002: 246; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 253. Kedah, Perlis.

***N. fleischeri* (Dixon) A. Touw** — Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 179. Pahang.

***N. gracilenta* (Bosch & Sande Lac.) M. Fleisch.** — Dixon 1926: 23, 24 (as *N. penicillata*); Touw 1962: 395; Wee 1979: 60; Manuel 1980b: 39; Manuel 1981a: 87; Mohamed 1987a: 55; Mohamed 1987b: 657; Mohamed & Tan 1988: 33; Dürhammer & Schäfer-Verwimp 1995: 158; Wolseley et al. 1996: 80; Damanhuri 1999: 218; Damanhuri & Ajamain 1999: 410; Damanhuri 2000: 218; Damanhuri et al. 2005a: 72; Damanhuri et al. 2005b: 64; Damanhuri et al. 2005e: 247; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 84; Mohamed et al. 2005: 253; Yong et al. 2006: 117; Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 179; Mohamed et al. 2009: 375. Johor, Kedah, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Singapore.

***N. lepineana* (Mont.) M. Fleisch.** — Dixon 1926: 24; Touw 1962: 385; Manuel 1981a: 87; Mohamed 1987b: 657; Mohamed & Tan 1988: 33; Dürhammer & Schäfer-Verwimp 1995: 158; Damanhuri & Maideen 2001b: 212; Yong & Damanhuri 2005: 95; Damanhuri et al. 2007: 94. Kelantan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu.

*N. penicillata* Herzog = *N. gracilenta* (Bosch & Sande Lac.) M. Fleisch. (fide Touw 1962: 394).

***N. submarginata* Cardot ex A. Touw** — Touw 1962: 418; Manuel 1981a: 87; Touw & Ochyra 1987: 103; Mohamed & Tan 1988: 33. Pahang.

***Neolindbergia* M. Fleisch. (Family Pterobryaceae)**

***N. rigida* (Bosch & Sande Lac.) M. Fleisch.** — Noguchi 1973: 297 (as *N. semitorta*); Manuel 1981a: 78 (as *N. semitorta*); Mohamed & Tan 1988: 32 (as *N. semitorta*); Akiyama et al. 1991: 86 (as *N. semitorta*); Yong & Damanhuri 2005: 93. Pahang, Selangor.

*N. semitorta* Nog. = *N. rigida* (Bosch & Sande Lac.) M. Fleisch. (fide Akiyama et al. 1991: 86).

***Ochrobryum* Mitt. (Family Leucobryaceae)**

*O. herzogianum* B.C. Tan & Mohamed = *O. subulatum* Hampe (fide Allen 1992: 126).

***O. kurzianum* Hampe** — Tan & Ho 2008: 131. Singapore.

*O. microphyllum* Cardot = *O. subulatum* Hampe (fide Allen 1992: 126).

***O. subulatum* Hampe** — Herzog 1919: 295 (as *O. microphyllum*); Mohamed & Tan 1988: 29 (as *O. herzogianum*); Allen 1992: 128. Perak.

***Octoblepharum* Hedw. (Family Leucobryaceae)**

***O. albidum* Hedw.** — Harvey 1840: 7; Johnson 1964: 338; Tixier 1971: 336; Johnson 1980: 49; Tixier 1982: 84; Mohamed 1987a: 55; Mohamed 1987b: 656; Mohamed & Tan 1988: 29; Mohamad & Gidiman 1990: 148; Damanhuri 1999: 215; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 76; Damanhuri 2000: 215; Maideen & Damanhuri 2000: 108; Damanhuri & Maideen 2001b: 208; Damanhuri & Nizam 2001: 213; Yong et al. 2002: 244; Damanhuri et al. 2005a: 64; Damanhuri et al. 2005d: 272; Damanhuri et al. 2005e: 238; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 250; Yong et al. 2006: 113; Lee & Damanhuri 2008: 171; Suleiman et al. 2010: 61. Kedah, Kelantan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

***Oedicladium* Mitt. (Family Myuriaceae)**

***O. pseudorufescens* (Hampe) B.C. Tan & Mohamed** — Dixon 1926: 45 (as *Piloecium pseudorufescens*); Wee 1979: 60 (as *P. pseudorufescens*); Manuel 1980b: 39 (as *Myurium pseudorufescens*); Manuel 1981a: 78 (as *P. pseudorufescens*); Mohamed & Mohamad 1987: 188 (as *M. pseudorufescens*); Mohamed & Tan 1988: 32; Wolseley et al. 1996: 80 (as *P. pseudorufescens*); Damanhuri 1999: 218; Damanhuri & Ajamain 1999: 410; Damanhuri & Maideen 2001a: 27; Damanhuri & Maideen 2001b: 211; Ho & Tan 2002: 74; Damanhuri et al. 2004: 259; Tan & Chang 2004: 306 (as *P. pseudorufescens*); Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 281; Mohamed & Yong 2005b: 83; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 71; Damanhuri et al. 2006: 167; Yong et al. 2006: 117; Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 179; Mohamed et al. 2009: 375; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

***O. rufescens* (Reinw. & Hornsch.) Mitt.** — Dixon 1926: 22 (as *Myurium rufescens*); Holttum 1927: 91 (as *M. rufescens*); Iwatsuki 1979: 269; Wee 1979: 60 (as *M. rufescens*); Manuel 1981a: 77; Mohamed & Tan 1988: 32. Peninsular Malaysia, Singapore.

***O. subnitens* (Dixon) Z. Iwats.** — Dixon 1924: 235; Dixon 1926: 22 (as *Myurium subnitens*); Manuel 1981a: 77; Mohamed & Tan 1988: 32. Pahang.

***Orthodontium* Schwägr. (Family Bryaceae)**

***O. infractum* Dozy & Molk.** — Noguchi 1973: 295; Manuel 1981a: 61; Mohamed & Tan 1988: 31; Mohamad & Gidiman 1990: 149; Maideen & Damanhuri 2000: 109;

Damanhuri & Maideen 2001a: 27; Damanhuri & Maideen 2001b: 211; Yong et al. 2002: 245; Damanhuri et al. 2004: 258; Damanhuri et al. 2005e: 239; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 90; Lee & Damanhuri 2008: 173. Kedah, Pahang, Perak, Perlis, Selangor.

***Orthomnion* Wilson (Family Mniaceae)**

***O. dilatum* (Mitt.) P.C. Chen** — Noguchi 1973: 296 (as *Orthomiopsis dilatata*); Koponen 1980: 45; Manuel 1981a: 64 (as *O. dilatata*); Mohamed & Tan 1988: 31 (as *O. dilatata*). Pahang.

***Orthomiopsis* Broth. (Family Mniaceae)**

***O. dilatata* (Wilson ex Mitt.) Nog.** ≡ ***Orthomnion dilatum* (Mitt.) P.C. Chen** (fide Tan & Iwatsuki 1991: 38).

***Orthorrhynchium* Reichardt (Family Orthorrhynchiaceae)**

***O. philippinense* Müll. Hal.** ≡ ***Pursellia phyllogonioides* (Sull.) S.H. Lin** (fide Lin 1984b: 300) ≡ ***Cryptogonium phyllogonioides* (Sull.) Isov.** (fide Isoviita: 1986: 452).

***O. ridleyi* Broth.** in Dixon, *nom. nud.* = ***Pursellia phyllogonioides* (Sull.) S.H. Lin** (fide Lin 1984b: 300) ≡ ***Cryptogonium phyllogonioides* (Sull.) Isov.** (fide Isoviita: 1986: 452).

***Oxyrrhynchium* (Schimp.) Warnst. (Family Brachytheciaceae)**

***Oxyrrhynchium vagans* (A. Jaeger)** Ignatov & Huttunen ≡ ***Eurhynchium vagans* (A. Jaeger)** E.B. Bartram (fide Bartram 1933: 213).

***O. muelleri* (A. Jaeger)** Broth. ≡ ***Platyhypnidium muelleri* (A. Jaeger)** M. Flesich. (fide Flesicher 1923: 1537).

***Papillaria* (Müll. Hal.) Lorentz (Family Meteoriaceae)**

***P. fuscescens* (Hook.) A. Jaeger var. *fuscescens*** ≡ ***Cryptopapillaria fuscescens* (Hook.) M. Menzel var. *fuscescens*** (fide Menzel 1992: 183).

***P. fuscescens* (Hook.) A. Jaeger var. *rigidicaulis* M. Fleisch.** = ***P. fuscescens* (Hook.) A. Jaeger var. *fuscescens*** (fide Noguchi 1976: 247) ≡ ***Cryptopapillaria fuscescens* (Hook.) M. Menzel** (fide Menzel 1992: 183).

***Papillidiopsis* (Broth.) W.R. Buck & B.C. Tan (Family Sematophyllaceae)**

***P. aquatica* (Dixon) B.C. Ho & B.C. Tan** — Ho & Tan 2002: 74. Johor.

***P. bruchii* (Dozy & Molk.) W.R. Buck & B.C. Tan** — Brotherus 1925: 435 (as *Rhaphidostichum bruchii*); Dixon 1926: 40 (as *Trichosteleum bruchii*); Noguchi 1973: 302 (as *R. bruchii*); Wee 1979: 62 (as *R. bruchii*); Johnson 1980: 112 (as *R. bruchii*); Manuel 1981a: 111 (as *R. bruchii*); Mohamed & Mohamad 1987: 188 (as *R. bruchii*); Mohamed & Tan 1988: 35 (as *R. bruchii*); Wolseley et al. 1996: 80 (as *R. bruchii*); Ho & Tan 2002: 74; Tan & Chang 2004: 306; Damanhuri et al. 2004: 261; Damanhuri et al. 2005: 64. Johor, Pahang, Penang, Perak, Selangor, Singapore.

***P. complanata* (Dixon) W.R. Buck & B.C. Tan** — Dixon 1924: 256 (as *Acporium complanatum*); Dixon 1926: 45 (as *A. complanatum*); Manuel 1981a: 107 (as *Warburgiella complanata*); Mohamed & Tan 1988: 36 (as *Warburgiella complanata*); Wolseley et al. 1996: 81 (as *W. complanata*); Ho & Tan 2002: 74; Damanhuri et al. 2004: 260; Damanhuri et al. 2005b: 64; Damanhuri et al. 2005e: 244; Mohamed & Yong 2005b: 86; Mohamed et al. 2005: 254; Damanhuri et al. 2006: 170; Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 177. Johor, Kedah, Negeri Sembilan, Pahang, Terengganu.

***P. luxurians* (Dozy & Molk.) W.R. Buck & B.C. Tan** — Dixon 1926: 40 (as *Trichosteleum luxurians*); Wee 1979: 62 (as *Rhaphidostichum luxurians*); Johnson 1980: 112 (as *R. luxurians*); Manuel 1981a: 111 (as *R. luxurians*); Mohamed & Tan 1988: 35 (as *R. luxurians*). Johor, Penang, Singapore.

***P. malayana* (Dixon) B.C. Tan** — Dixon 1924: 257 (as *Acporium malayanum*); Dixon 1926: 45 (as *A. malayanum*); Noguchi 1973: 302 (as *Rhaphidostichum malayanum*); Manuel 1981a: 111 (as *R. malayanum*); Mohamed 1987a: 56 (as *R. malayanum*); Mohamed & Tan 1988: 35 (as *R. malayanum*); Buck & Tan 1989: 14; Tan 1994: 292; Tan & Mohamed 1999: 76; Damanhuri & Maideen 2001a: 27; Ho & Tan 2002: 74; Damanhuri et al. 2005e: 244; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 86; Mohamed et al. 2005: 254; Yong et al. 2006: 120. Johor, Kedah, Pahang, Penang, Selangor. O’Shea (1998) reduced this to a synonym of the African species, *Papillidiopsis mahensis* (Besch.) O’Shea, which we disagree.

***P. malesiana* W.R. Buck & B.C. Tan** — Damanhuri et al. 2004: 262; Damanhuri et al. 2005b: 64; Damanhuri et al. 2005d: 279; Damanhuri et al. 2005e: 244; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 86; Mohamed et al. 2005: 254; Damanhuri et al. 2006: 170; Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 177; Mohamed et al. 2009: 377. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Terengganu.

***P. ramulina* (Thwaites & Mitt.) W.R. Buck & B.C. Tan** — Damanhuri & Nizam 2001: 221; Ho & Tan 2002: 74; Damanhuri et al. 2005d: 280; Mohamed et al. 2005: 254; Damanhuri et al. 2006: 170; Yong et al. 2006: 120; Lee & Damanhuri 2008: 177; Tan & Ho 2008: 132. Mohamed et al. 2009: 377. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Terengganu, Singapore.

#### ***Pelekium* Mitt. (Family Thuidiaceae)**

***P. bifarium*** (Bosch & Sande Lac.) M. Fleisch.  $\equiv$  *Aequatoriella bifaria* (Bosch & Sande Lac.) A. Touw (fide Touw 2001: 62).

***P. contortulum* (Mitt.) A. Touw** — Touw 2001: 83. Pahang.

**P. gratum** (P. Beauv.) A. Touw — Touw 2001: 110. Peninsular Malaysia.

**P. velatum** Mitt. — Fleischer 1915–22: 1511; Dixon 1926: 29; Holtum 1927: 91; Watanabe 1972: 206; Wee 1979: 61; Johnson 1980: 96; Manuel 1980b: 39; Manuel 1981a: 98; Mohamed 1987a: 56; Mohamed 1987b: 658; Mohamed & Tan 1988: 34; Dürhammer & Schäfer-Verwimp 1995: 157 (as *Lorentzia velata*); Damanhuri 1999: 219; Damanhuri 2000: 220 (as *L. velata*); Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001b: 213; Touw 2001: 120; Yong et al. 2002: 247; Damanhuri et al. 2005a: 73; Damanhuri et al. 2005e: 241; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 85; Mohamed et al. 2005: 253; Yong et al. 2006: 122; Damanhuri et al. 2007: 92; Lee & Damanhuri 2008: 174; Mohamed et al. 2008: 46; Mohamed et al. 2009: 378. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

**P. versicolor** (Müll. Hal.) A. Touw — Touw 2001: 78. Peninsular Malaysia.

#### **Philonotis** Brid. (Family Bartramiaceae)

**P. bartramoides** (Griff.) Griffin & W.R. Buck — Eddy 1996: 229; Mohamed et al. 2008: 46. Johor, Kedah.

**P. hastata** (Duby) Wijk & Marg. — Dixon 1926: 21 (as *P. laxissima*); Tixier 1971: 337; Manuel 1981a: 68; Manuel 1981b: 251; Mohamed 1987a: 55; Mohamed 1987b: 657; Mohamed & Tan 1988: 31; Damanhuri et al. 2005d: 273; Damanhuri et al. 2005e: 239; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 91; Yong et al. 2006: 109; Lee & Damanhuri 2008: 173; Tan & Ho 2008: 132; Mohamed et al. 2009: 371. Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Singapore.

*P. laxissima* (Müll. Hal.) Bosch. & Sande Lac. = *P. hastata* (Duby) Wijk & Marg. (see Koponen 1998: 22).

**P. mollis** (Dozy & Molk.) Mitt. — Dixon 1926: 21 (as *P. secunda*); Tixier 1980: 381 (as *P. secunda*); Manuel 1981a: 68 (as *P. secunda*); Manuel 1981b: 251 (as *P. secunda*); Tixier 1982: 85 (as *P. secunda*); Mohamed & Tan 1988: 31 (as *P. secunda*); Tan & Mohamed 1999: 76; Mohamed & Yong 2005a: 116 (as *P. secunda*); Mohamed et al. 2005: 252 (as *P. secunda*); Yong & Damanhuri 2005: 91 (as *P. secunda*); Yong et al. 2006: 109 (as *P. secunda*); Mohamed et al. 2009: 371 (as *P. secunda*). Kedah, Negeri Sembilan, Pahang, Perak, Selangor, Singapore.

*P. secunda* (Dozy & Molk.) Bosch & Sande Lac. = *P. mollis* (Dozy & Molk.) Mitt. (fide Koponen & Norris 1996: 10).

*P. speciosa* (Griff.) Mitt. = *P. turneriana* (Schwägr.) Mitt. (fide Koponen 1998: 24).

***P. thwaitesii* Mitt.** — Mohamed & Yong 2005b: 83; Tan & Ho 2008: 132. Johor, Singapore.

***P. turneriana* (Schwägr.) Mitt.** — Noguchi 1973: 296; Manuel 1981a: 68; Manuel 1981b: 250 (as *P. speciosa*), 252; Mohamed 1987a: 55; Mohamed & Tan 1988: 31 (as *P. speciosa*); Mohamad & Gidiman 1990: 149 (as *P. speciosa*); Yong et al. 2006: 109 (as *P. speciosa*). Kedah, Pahang, Penang, Perak, Selangor.

#### ***Phyllodon* Bruch & Schimp. (Family Symphyodontaceae)**

***P. bilobatus* (Dixon) P. Câmara** — Dixon 1924: 244 (as *Taxithelium bilobatum*); Dixon 1926: 35 (as *T. bilobatum*); Manuel 1981a: 112 (as *Glossadelphus bilobatus*); Tixier 1988: 334 (as *G. bilobatus*); Mohamed & Tan 1988: 35 (as *G. bilobatus*); Damanhuri et al. 2005a: 74 (as *G. bilobatus*); Damanhuri et al. 2005e: 244 (as *G. bilobatus*); Mohamed & Yong 2005b: 85 (as *G. bilobatus*); Câmara 2010: 140. Johor, Kedah, Perak, Selangor.

***P. glossooides* (Bosch & Sande Lac.) P. Câmara** — Manuel 1981a: 112, Mohamed 1987a: 56 (as *Glossadelphus glossooides*); Mohamed & Tan 1988: 35 (as *G. glossooides*). Kedah.

***P. similans* (Bosch & Sande Lac.) S. He** [Basionym: *Hypnum similans* Bosch & Sande Lac., Bryol. Jav. 2: 147. 1866]. — Tixier 1982: 86; Mohamed & Tan 1988: 35; Lee & Damanhuri 2008: 175. All as *Glossadelphus similans* (Bosch & Sande Lac.) M. Flesich. Johor, Pahang. (See He & Nguyen 2012).

#### ***Physcomitrium* (Brid.) Brid. (Family Funariaceae)**

***P. pyriforme* (Hedw.) Hampe** — Mohamed & Mohamad 1986: 334; Mohamed & Tan 1988: 30. Pahang.

***P. sphaericum* (C.F. Ludw.) Fürnr.** — Eddy 1996: 115. Peninsular Malaysia.

#### ***Piloeциum* (Müll. Hal.) Broth. (Family Myuriaceae)**

***P. pseudorufescens* (Hampe) Müll. Hal. ≡ *Myurium pseudorufescens* (Hampe) Maschke (see Iwatsuki & Tan 1979: 204) ≡ *Oedicladium pseudorufescens* (Hampe) B.C. Tan & Mohamed (fide Mohamed & Tan 1988: 39).**

#### ***Pilotrichella* (Müll. Hal.) Besch. (Family Lembophyllaceae)**

***P. perakensis* Broth.** = *Chaetomitrium borneense* Mitt. (fide Mohamed 1985: 81).

#### ***Pinnatella* M. Fleisch. (Family Neckeraceae)**

***P. alopecuroides* (Hook.) M. Fleisch.** — Mohamed 1987b: 657; Mohamed & Abdullah 1988: 143 (as *P. intralimbata*); Mohamed & Tan 1988: 33; Damanhuri 2000: 219; Damanhuri & Maideen 2001b: 212; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 253; Yong & Damanhuri 2005: 95. Kedah, Kelantan, Pahang, Perak, Perlis, Selangor, Terengganu.

**P. ambigua (Bosch & Sande Lac.) M. Fleisch.** — Manuel 1981a: 87; Mohamed 1987b: 657; Mohamed & Tan 1988: 33; Damanhuri & Maideen 2001b: 212; Yong et al. 2002: 246; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 253; Damanhuri et al. 2007: 94; Suleiman et al. 2010: 65. Kedah, Kelantan, Pahang, Perlis, Terengganu. See also Note 26.

*P. anacamptolepis* (Müll. Hal.) Broth.  $\equiv$  *Shevockia anacamptolepis* (Müll. Hal.) Enroth & M.C. Ji (fide Enroth & Ji 2006: 74). See also Note 27.

**P. calcutensis M. Fleisch.** — Damanhuri & Maideen 2001b: 213. Perlis.

*P. intralimbata* (Bosch & Sande Lac.) M. Fleisch. = *P. alopecuroides* (Hook.) M. Fleisch. (fide Enroth 1994: 15).

**P. kuehliana (Bosch & Sande Lac.) M. Fleisch.** — Dixon 1926: 25; Tixier 1971: 339; Wee 1979: 60; Manuel 1980b: 39 (as *P. ambigua*, see Note 26); Manuel 1981a: 87; Mohamed 1987b: 657; Mohamed & Abdullah 1988: 144; Mohamed & Tan 1988: 33; Damanhuri 1999: 218; Damanhuri et al. 2005d: 282; Yong & Damanhuri 2005: 96; Damanhuri et al. 2007: 95. Kelantan, Pahang, Selangor, Singapore.

*P. lingulata* Dixon = *Himantocladium plumula* (Nees) M. Fleisch. (fide Enroth 1992: 82).

*P. microptera* M. Fleisch. = *Caduciella mariei* (Besch.) Enroth (fide Enroth 1991: 612).

**P. mucronata (Bosch & Sande Lac.) M. Fleisch.** — Dixon 1926: 25 (as *P. anacamptolepis*, see Note 27); Johnson 1980: 88; Manuel 1981a: 87; Mohamed & Abdullah 1988: 145; Mohamed & Tan 1988: 33; Wolseley et al. 1996: 80; Damanhuri 1999: 214; Damanhuri & Ajamain 1999: 410; Damanhuri 2000: 219; Damanhuri & Maideen 2001b: 213; Damanhuri & Nizam 2001: 219; Ho & Tan 2002: 74; Damanhuri et al. 2005a: 72; Damanhuri et al. 2005d: 282; Damanhuri et al. 2005e: 247; Mohamed & Yong 2005b: 84; Yong & Damanhuri 2005: 96; Damanhuri et al. 2006: 167; Yong et al. 2006: 117; Damanhuri et al. 2007: 95; Lee & Damanhuri 2008: 179; Mohamed et al. 2008: 46; Mohamed et al. 2009: 375; Lim et al. 2010: 52; Suleiman et al. 2010: 65. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore. Based on initially revealed DNA inferred relationship, Olsson et al. (2010) transferred this species to *Taiwanobryum* as *T. mucronatum* (Bosch & Sande Lac.) S. Olsson, Enroth & D. Quandt. In our opinion, morphological characters of *P. mucronata* fit better in the genus *Pinnatella* rather than *Taiwanobryum*.

#### ***Plagiomnium* T.J. Kop. (Family Mniaceae)**

***P. elimbatum* (M. Fleisch.) T.J. Kop.** — Mohamed et al. 2004: 49. Pahang.

***P. integrum* (Bosch & Sande Lac.) T.J. Kop.** — Dixon 1926: 20 (as *Mnium integrum*); Koponen 1981: 23; Manuel 1981a: 63; Mohamed & Tan 1988: 31; Suleiman et al. 2010: 62. Kelantan, Pahang, Perak.

***P. rhynchophorum* (Hook.) T.J. Kop.** — Harvey 1840: 11 (as *Mnium rhynchophorum*); Mohamed & Tan 1988: 31. Penang.

***P. rostratum* (Schrad.) T.J. Kop.** — Noguchi 1973: 296 (as *Mnium longirostre*); Manuel 1981a: 63; Mohamed & Tan 1988: 31. Pahang.

***P. succulentum* (Mitt.) T.J. Kop.** — Wee 1979: 60 (as *Mnium succulentum*); Koponen 1981: 26; Manuel 1981a: 63; Mohamed & Tan 1988: 31. Peninsular Malaysia, Singapore.

***Plagiothecium* Bruch & Schimp. (Family Plagiotheciaceae)**

***P. miquelli*** (Sande Lac.) Broth.  $\equiv$  *Vesicularia miquelii* (Sande Lac.) M. Fleisch. (fide Tan & Iwatsuki 1991: 41).

***P. neckeroideum* Schimp.** — Wee 1979: 61; Johnson 1980: 97; Mohamed & Tan 1988: 34. Peninsular Malaysia, Singapore ? (see Tan & Ho 2008: 138).

***Platyhypnidium* M. Fleisch. (Family Brachytheciaceae)**

***Platyhypnidium muelleri* (A. Jaeger) M. Fleisch.** — Hedenäs 1994: 373 (as *Rhynchosstegium muelleri* A. Jaeger). Pahang.

***Pogonatum* P. Beauv. (Family Polytrichaceae)**

***P. camusii* (Thér.) A. Touw** — Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 249. Kedah.

***P. cirratum* (Sw.) Brid. subsp. *cirratum*** — Herzog 1919: 295; Dixon 1926: 21; Manuel 1981a: 31; Mohamed & Tan 1988: 26; Mohamed & Yong 2005b: 80; Mohamed et al. 2009: 375; Suleiman et al. 2010: 59. Johor, Kelantan, Negeri Sembilan, Pahang, Penang, Perak.

***P. cirratum* (Sw.) Brid. subsp. *fuscatum* (Mitt.) Hyvönen** — Herzog 1919: 295 (as *P. flexicaule*); Noguchi 1973: 294 (as *P. spuriocirratum*); Iwatsuki & Noguchi 1975: 319 (as *P. spuriocirratum*); Manuel 1981a: 31 (as *P. spuriocirratum*); Mohamed & Tan 1988: 26 (as *P. flexicaule*, *P. spuriocirratum*); Hyvönen 1989b: 32; Damanhuri & Nizam 2001: 222; Damanhuri et al. 2005d: 266; Yong et al. 2006: 118; Suleiman et al. 2010: 59 (as *P. fuscatum*). Kedah, Kelantan, Pahang, Perak.

***P. cirratum* (Sw.) Brid. subsp. *macrophyllum* (Dozy & Molk.) Hyvönen** — Burkill & Holttum 1923: 109 (as *P. macrophyllum*); Dixon 1926: 22 (as *P. macrophyllum*); Tixier 1971: 341 (as *P. macrophyllum*); Noguchi 1973: 294 (as *P. macrophyllum*); Johnson 1980: 79 (as *P. macrophyllum*); Tixier 1980: 388 (as *P. macrophyllum*); Manuel 1981a: 31 (as *P. macrophyllum*); Mohamed & Tan 1988: 26 (as *P. macrophyllum*); Hyvönen 1989b: 33; Damanhuri & Nizam 2001: 223; Damanhuri et al. 2005d: 266; Yong & Damanhuri 2005: 82; Mohamed et al. 2009: 375; Suleiman et al. 2010: 59 (as *P. macrophyllum*). Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Selangor.

*P. convolutum* (Hedw.) P. Beauv. var. *cirratum* (Sw.) Par. = *P. cirratum* (Sw.) Brid. subsp. *cirratum* (fide Hyvönen 1989b: 30).

*P. flexicaule* Mitt. = *P. cirratum* (Sw.) Brid. subsp. *fuscatum* (Mitt.) Hyvönen (fide Hyvönen 1989b: 32).

*P. junghuhnianum* (Dozy & Molk.) Dozy & Molk. var. *incurvum* (Dozy & Molk.) Dozy & Molk. = *P. neesii* Müll. Hal. (fide Hyvönen 1989b: 50).

*P. junghuhnianum* (Dozy & Molk.) Dozy & Molk. var. *junguhnnianum* = *P. neesii* Müll. Hal. (fide Hyvönen 1989b: 50).

*P. macrophyllum* Dozy & Molk. ≡ *P. cirratum* (Sw.) Brid. subsp. *macrophyllum* (Dozy & Molk.) Hyvönen (fide Hyvönen 1989b: 33).

***P. neesii* Müll. Hal.** — Burkill & Holttum 1923: 109; Dixon 1926: 21 (as *P. junghuhnianum* var. *incurvum*); Tixier 1971: 341 (as *P. junghuhnianum* var. *junguhnnianum*); Noguchi 1973: 294 (as *P. junghuhnianum* var. *junguhnnianum*); Johnson 1980: 80 (as *P. junghuhnianum* var. *junguhnnianum*); Tixier 1980: 387 (as *P. junghuhnianum* var. *junguhnnianum*); Manuel 1981a: 31 (as *P. junghuhnianum* var. *junguhnnianum*); Mohamed 1987b: 659 (as *P. junghuhnianum* var. *junguhnnianum*); Mohamed & Tan 1988: 26 (as *P. junghuhnianum* var. *incurvum*, *P. junghuhnianum* var. *junguhnnianum*); Hyvönen 1989b: 52; Damanhuri et al. 2005d: 267; Mohamed et al. 2009: 375; Suleiman et al. 2010: 59. Kelantan, Negeri Sembilan, Pahang, Selangor.

***P. piliferum* (Dozy & Molk.) Lindb.** — Burkill & Holttum 1923: 109 (as *Racelopus pilifer*); Dixon 1926: 21 (as *R. pilifer*); Johnson 1962: 111 (as *R. pilifer*); Johnson 1980: 82 (as *R. pilifer*); Manuel 1980b: 40 (as *R. pilifer*); Manuel 1981a: 30 (as *R. pilifer*); Touw 1986: 30; Mohamed & Mohamad 1987: 189 (as *R. pilifer*); Mohamed & Tan 1988: 26, 27 (as *R. pilifer*); Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 76; Damanhuri et al. 2005a: 75; Damanhuri et al. 2005d: 267; Mohamed & Yong 2005b: 80; Yong & Damanhuri 2005: 82; Damanhuri et al. 2006: 168; Damanhuri et al. 2007: 87. Johor, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu.

*P. spuriocirratum* Broth. = *P. cirratum* (Sw.) Brid. subsp. *fuscatum* (Mitt.) Hyvönen (see Tan & Iwatsuki 1991: 42).

***P. subtortile* (Müll. Hal.) A. Jaeger var. *subtortile*** — Dixon 1926: 22 (as *P. teysmannianum*); Iwatsuki & Noguchi 1975: 319 (as *P. teysmannianum*); Manuel 1981a: 31; Mohamed & Tan 1988: 26 (as *P. subtortile* var. *teysmannianum*); Hyvönen 1989b: 39; Ho & Tan 2002: 74; Mohamed & Yong 2005b: 80; Yong et al. 2006: 118; Mohamed et al. 2009: 375; Suleiman et al. 2010: 59. Johor, Kedah, Kelantan, Negeri Sembilan, Penang.

*P. subtortile* (Müll. Hal.) A. Jaeger var. *teysmannianum* (Dozy & Molk.) Dozy & Molk. = *P. subtortile* (Müll. Hal.) A. Jaeger var. *subtortile* (fide Hyvönen 1989b: 39).

*P. teysmannianum* (Dozy & Molk.) Dozy & Molk. = *P. subtortile* (Müll. Hal.) A. Jaeger var. *subtortile* (fide Hyvönen 1989b: 39).

***Pohlia* Hedw. (Family Bryaceae)**

*P. flexuosa* Hook. — Mohamed et al. 2004: 49. Pahang.

***Powelliiopsis* Zanten (Family Racopilaceae)**

*Powelliiopsis integra* (Dixon) Zanten — Zanten 2008: 63 (specimen identified as *Racopilum cuspidigerum*). Pahang.

***Pseudobarbella* Nog. (Family Meteoriaceae)**

*P. ancistrodes* (Renauld & Cardot) Manuel — Noguchi 1973: 299 (as *Meteoriopsis ancistrodes*); Noguchi 1976: 340 (as *M. reclinata* var. *ancistrodes*); Mohamed & Tan 1988: 33 (as *M. reclinata* var. *ancistrodes*). Pahang.

*P. assimilis* (Cardot) Nog = *P. attenuata* (Thwaites & Mitt.) Nog. (fide Noguchi 1976: 342).

***P. attenuata* (Thwaites & Mitt.) Nog.** — Noguchi 1971: 409 (as *P. assimilis*); Noguchi 1973: 299 (as *P. assimilis*); Noguchi 1976: 345; Manuel 1981a: 84; Mohamed & Tan 1988: 33. Pahang.

***Pseudoleskeopsis* Broth. (Family Leskeaceae)**

*P. zippelii* (Dozy & Molk.) Broth. — Mohamed & Bakar 1989: 69; Damanhuri et al. 2005d: 276; Damanhuri et al. 2005e: 240. Kedah, Kelantan, Perak.

***Pseudosymblepharis* Broth. (Pottiaceae)**

*P. angustata* (Mitt.) Hilp. = *P. bombayensis* (Müll. Hal.) P. Sollman (fide Sollman 2000: 134).

***P. bombayensis* (Müll. Hal.) P. Sollman** — Dixon 1926: 17 (as *Chionoloma bombayense*, *Trichostomum sarawakense*); Dixon 1932: 17 (as *C. bombayense*); Johnson 1980: 71 (as *C. latifolium*), 74 (as *T. sarawakense*); Manuel 1981a: 55 (as *C. latifolium*), 57 (as *T. sarawakense*); Mohamed 1987a: 55 (as *C. latifolium*); Mohamed 1987b: 656 (as *C. latifolium*), 657 (as *T. sarawakense*); Mohamed & Tan 1988: 30 (as *C. latifolium*, *T. sarawakense*); Damanhuri & Maideen 2001b: 211 (as *P. subduriuscula*, *T. sarawakense*); Yong et al. 2002: 245 (as *P. subduriuscula*); Mohamed & Yong 2005a: 116 (as *P. angustata*); Yong et al. 2006: 118; Damanhuri et al. 2007: 89; Suleiman et al. 2010: 61. Kedah, Kelantan, Perak, Perlis.

*P. subduriuscula* (Müll. Hal.) P.C. Chen = *P. bombayensis* (Müll. Hal.) P. Sollman (fide Sollman 2000: 134).

***Pseudotaxiphyllum* Z. Iwats. (Family Hypnaceae)**

***P. arquifolium* (Bosch & Sande Lac.) Z. Iwats.** — Dixon 1926: 32 (as *Isopterygium arquifolium*); Mohamed & Tan 1988: 37 (as *I. arquifolium*). Kedah.

**P. pohliaecarpum (Sull. & Lesq.) Z. Iwats.** — Dixon 1926: 32 (as *Isopterygium textorii*); Manuel 1980b: 40 (as *I. pohliaecarpum*); Tixier 1980: 387 (as *I. pohliaecarpum*); Manuel 1981a: 119 (as *I. pohliaecarpum*); Mohamed & Tan 1988: 37 (as *I. pohliaecarpum*); Ho & Tan 2002: 74; Damanhuri et al. 2005d: 277; Mohamed & Yong 2005b: 87; Yong et al. 2006: 115; Tan & Ho 2008: 133; Suleiman et al. 2010: 64. Johor, Kedah, Kelantan, Pahang, Perak, Singapore.

#### **Pterobryopsis M. Fleisch. (Family Pterobryaceae)**

**P. crassicaulis (Müll. Hal.) M. Fleisch.** — Tixier 1971: 338; Noguchi 1973: 298; Tixier 1980: 382; Manuel 1981a: 77; Mohamed & Tan 1988: 32; Damanhuri & Nizam 2001: 218; Yong & Damanhuri 2005: 93; Damanhuri et al. 2006: 168; Suleiman et al. 2010: 65. Kelantan, Pahang, Selangor, Terengganu.

**P. gedehensis M. Fleisch.** — Tixier 1971: 338; Manuel 1981a: 77; Mohamed & Tan 1988: 32; Damanhuri et al. 2006: 168. Pahang, Terengganu.

#### **Pterogonidium Müll. Hal. (Family Hypnaceae)**

**P. pulchellum (Hook.) Müll. Hal. ex Broth.** — Tan & Buck 2002: 166; Tan & Chang 2004: 306. Singapore. This is a naturalized species introduced from the Neotropics.

*Pursellia* S.H. Lin (Family Pterobryaceae)

*P. phyllogonioides* (Sull.) S.H. Lin ≡ *Cryptogonium phyllogonioides* (Sull.) Isov. (fide Isovita 1986: 452).

#### **Pyrrhobryum Mitt. (Family Rhizogoniaceae)**

**P. latifolium (Bosch & Sande Lac.) Mitt.** — Holttum 1924: 251 (as *Rhizogonium latifolium*); Dixon 1926: 20 (as *R. latifolium*); Wee 1979: 60; Johnson 1980: 78 (as *R. latifolium*); Manuel 1980b: 39; Tixier 1980: 381; Manuel 1981a: 66; Manuel 1981c: 454 (as *P. longiflorum*); Mohamed & Mohamad 1987: 187 (as *P. longiflorum*); Mohamed & Tan 1988: 31; Damanhuri 1999: 217; Damanhuri 2000: 218; Damanhuri & Maideen 2001a: 27; Damanhuri & Nizam 2001: 215; Frahm et al. 2003a: 117 (as *P. longiflorum*); Damanhuri et al. 2004: 258; Damanhuri et al. 2005a: 70; Damanhuri et al. 2005b: 64; Damanhuri et al. 2005d: 274; Damanhuri et al. 2006: 168; Yong et al. 2006: 118; Lee & Damanhuri 2008: 173; Mohamed et al. 2008: 46; Mohamed et al. 2009: 376. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

*P. longiflorum* Mitt. = *P. latifolium* (Bosch & Sande Lac.) Mitt. (fide Koponen et al. 1986: 14).

**P. medium (Besch.) Manuel** — Damanhuri 1999: 217; Damanhuri et al. 2004: 258; Damanhuri et al. 2005b: 64; Lee & Damanhuri 2008: 173. Pahang.

*P. spiniforme* (Hedw.) Mitt. var. *badakense* (Broth.) Manuel = *P. latifolium* (Bosch & Sande Lac.) Mitt. (fide Koponen et al. 1986: 14).

***P. spiniforme* (Hedw.) Mitt. var. *spiniforme*** — Herzog 1919: 295 (as *Rhizogonium spiniforme*); Dixon 1926: 20; Tixier 1971: 337 (as *R. spiniforme*); Johnson 1972: 19 (as *R. spiniforme*); Noguchi 1973: 296 (as *R. badakense*, see Note 29); Tixier 1974: 17 (as *R. spiniforme*); Wee 1979: 60 (as *R. spiniforme*); Johnson 1980: 78 (as *R. spiniforme*); Manuel 1981a: 66; Manuel 1981c: 453; Mohamed 1987a: 55; Mohamed & Mohamad 1987: 188; Mohamed & Tan 1988: 31; Wolseley et al. 1996: 80; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 76; Damanhuri 2000: 218; Damanhuri & Maideen 2001a: 27; Damanhuri & Nizam 2001: 216; Ho & Tan 2002: 74; Damanhuri et al. 2004: 259; Damanhuri et al. 2005a: 70; Damanhuri et al. 2005d: 274; Damanhuri et al. 2005e: 239; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 83; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 91; Damanhuri et al. 2006: 168; Yong et al. 2006: 118; Lee & Damanhuri 2008: 173; Mohamed et al. 2009: 376; Suleiman et al. 2010: 62. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

*Racelopus* Dozy & Molk. (Family Polytrichaceae)

*R. pilifer* Dozy & Molk.  $\equiv$  *Pogonatum piliferum* (Dozy & Molk.) A. Touw (fide Touw 1986: 29).

#### ***Racopilum* P. Beauv. (Family Racopilaceae)**

***R. cuspidigerum* (Schwägr.) Åongström** — Dixon 1926: 29; Tixier 1971: 338 (as *R. schmidii*); Manuel 1981a: 73 (as *R. schmidii*); Mohamed & Tan 1988: 32 (as *R. schmidii*); Damanhuri 1999: 218 (as *R. schmidii*); Damanhuri & Nizam 2001: 217; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 92; Zanten 2006: 542. Kedah, Pahang, Selangor.

***R. orthocarpum* Wilson ex Mitt.** — Noguchi 1973: 297; Manuel 1981a: 73; Mohamed & Tan 1988: 32. Pahang. According to Zanten (2006), this and *R. cuspidigerum* cannot be distinguished based on material without sporophytes. He has not seen a Peninsular Malaysian material with sporophyte.

*R. schmidii* (Müll. Hal.) Mitt. = *R. cuspidigerum* (Schwägr.) Åongström (fide Iwatsuki & Tan 1979: 205).

***R. spectabile* Reinw. & Hornsch. var. *spectabile*** — Dixon 1926: 29; Noguchi 1973: 297; Manuel 1981a: 73; Mohamed & Tan 1988: 32; Tan & Mohamed 1999: 76; Yong & Damanhuri 2005: 92; Zanten 2006: 534; Suleiman et al. 2010: 62. Kelantan, Pahang, Perak, Selangor.

***R. spectabile* Reinw. & Hornsch. var. *subisophyllum* Herzog** — Herzog 1919: 298; Dixon 1926: 29 (as *R. spectabile*, see Note 28); Zanten 2006: 534. Perak.

#### ***Radulina* W.R. Buck & B.C. Tan (Family Sematophyllaceae)**

***R. borbonica* (Bél.) W. R. Buck** — Herzog 1919: 295 (as *Trichosteleum hamatum*); Möller 1919: 324 (as *T. hamatum*); Dixon 1926: 38 (as *T. hamatum*); Tixier 1971:

340 (as *T. hamatum*); Noguchi 1973: 302 (as *T. hamatum*); Tixier 1980: 386 (as *T. hamatum*); Manuel 1981a: 109 (as *T. hamatum*); Mohamed & Mohamad 1987: 189 (as *T. elegantissimum*); Mohamed & Tan 1988: 36 (as *T. hamatum*); Damanhuri 1999: 220 (as *T. hamatum*); Tan & Mohamed 1999: 76 (as *R. hamata*); Damanhuri 2000: 221 (as *T. hamatum*); Damanhuri & Maideen 2001a: 27 (as *R. hamata*); Damanhuri & Nizam 2001: 222 (as *R. hamata*); Ho & Tan 2002: 74 (as *R. hamata*); Yong et al. 2002: 247 (as *R. hamata*); Damanhuri et al. 2005a: 74 (as *R. elegantissima*, *R. hamata*); Damanhuri et al. 2005d: 280 (as *R. elegantissima*, *R. hamata*); Damanhuri et al. 2005e: 245 (as *R. hamata*); Mohamed & Yong 2005a: 116 (as *R. hamata*); Mohamed & Yong 2005b: 86 (as *R. elegantissima*, *R. hamata*); Mohamed et al. 2005: 254; Yong & Damanhuri 2005: 101 (as *R. hamata*); Damanhuri et al. 2006: 170 (as *R. elegantissima*, *R. hamata*); O’Shea 2006: 42; Yong et al. 2006: 120 (as *R. elegantissima*, *R. hamata*); Lee & Damanhuri 2008: 178 (as *R. hamata*); Mohamed et al. 2009: 377. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu.

*R. elegantissima* (M. Fleisch.) W.R. Buck & B.C. Tan = *R. borbonica* (Bél.) W.R. Buck (fide O’Shea 2006: 32).

*R. hamata* (Dozy & Molk.) W.R. Buck & B.C. Tan = *R. borbonica* (Bél.) W. R. Buck (fide O’Shea 2006: 29).

***Regmatodon* Brid. (Family Regmatodontaceae)**

*R. declinatus* (Hook.) Brid. — Tan & Mohamed 1999: 76. Pahang.

*Rhaphidostegium* (Schimp.) De Not. (Family Sematophyllaceae)

*R. caespitosum* (Hedw.) Besch. ≡ *Sematophyllum caespitosum* Mitt. (fide Mohamed & Tan 1988: 40).

*R. complanatum* Dixon, nom. nud. (see Dixon 1926: 37).

*R. densirameum* Dixon, nom. nud. (see Dixon 1926: 38).

*R. microcladum* (Dozy & Molk.) Broth., nom. illeg. ≡ *Sematophyllum microcladon* (Dozy & Molk.) Broth., hom. illeg. ≡ *S. microcladiellum* M. Fleisch. (fide Mohamed & Tan 1988: 40) ≡ *Acroporium microcladum* (Dozy & Molk.) B.C. Tan (fide Tan et al. 1997: 236).

*R. saprophylophilum* (Müll. Hal.) A. Jaeger ≡ *Sematophyllum saprophylophilum* (Müll. Hal.) M. Fleisch. (fide Fleischer 1915–22: 1266) ≡ *Trichosteleum saprophylophilum* (Müll. Hal.) B.C. Tan, W.B. Schofield & H.P. Ramsay (fide Tan et al. 1998: 220).

*R. tristiculum* (Mitt.) A. Jaeger = *R. caespitosum* (Hedw.) Besch. (fide Dixon 1926: 37) ≡ *Sematophyllum caespitosum* Mitt. (fide Mohamed & Tan 1988: 40) = *S. subpinnatum* (Brid.) Britt. (fide Buck 1983: 310).

***Rhaphidostichum* M. Fleisch. (Family Sematophyllaceae)**

*R. boschii* (Dozy & Molk.) Seki  $\equiv$  *Trichosteleum boschii* (Dozy & Molk.) A. Jaeger (fide Tan & Jia 1999: 52).

*R. bruchii* (Dozy & Molk.) M. Fleisch.  $\equiv$  *Papillidiopsis bruchii* (Dozy & Molk.) W.R. Buck & B.C. Tan (fide Buck & Tan 1989: 12).

***R. bunodicarpum* (Müll. Hal.) M. Fleisch.** — Ho & Tan 2002: 74; Damanhuri et al. 2005d: 280; Damanhuri et al. 2005e: 245; Yong et al. 2006: 120; Mohamed et al. 2009: 377. Johor, Kedah, Kelantan, Negeri Sembilan.

***R. dubium* Dixon** — Yong et al. 2006: 120. Kedah.

*R. luxurians* (Dozy & Molk.) M. Fleisch.  $\equiv$  *Papillidiopsis luxurians* (Dozy & Molk.) W.R. Buck & B.C. Tan (fide Buck & Tan 1989: 12).

*R. malayanum* (Dixon) Dixon  $\equiv$  *Papillidiopsis malayana* (Dixon) B.C. Tan (fide Tan 1994: 292).

***R. piliferum* (Broth.) Broth.** — Lee & Damanhuri 2008: 178. Pahang.

*R. surculare* (Dixon) Dixon  $\equiv$  *Isocladella surcularis* (Dixon) B.C. Tan & Mohamed (fide Tan & Mohamed 1990: 357).

***Rhizogonium* Brid. (Family Rhizogoniaceae)**

*R. badakense* M. Fleisch. = *Pyrrhobryum latifolium* (Bosch & Sande Lac.) Mitt. (fide Koponen et al. 1986: 14). See also Note 29.

***R. graeffeanum* (Müll. Hal.) A. Jaeger** — Mohamed & Tan 1988: 31; Touw 1989: 240. Peninsular Malaysia.

***R. lami* Reimers** — Dixon 1926: 20 (as *R. novae-hollandiae*, see Note 30); Manuel 1981a: 65 (as *R. novae-hollandiae*); Manuel 1981c: 450 (as *R. novae-hollandiae*, see Note 30); Mohamed & Tan 1988: 31 (as *R. novae-hollandiae*); Frahm et al. 2003b: 132; Suleiman et al. 2010: 62. Kelantan, Pahang.

*R. latifolium* Bosch & Sande Lac.  $\equiv$  *Pyrrhobryum latifolium* (Bosch & Sande Lac.) Mitt. (fide Manuel 1981c: 454).

*R. longiflorum* (Mitt.) A. Jaeger = *Pyrrhobryum latifolium* (Bosch & Sande Lac.) Mitt. (fide Koponen et al. 1986: 14).

***R. spiniforme* (Hedw.) Bruch**  $\equiv$  *Pyrrhobryum spiniforme* (Hedw.) Mitt. (fide Manuel 1981c: 450).

*R. spiniforme* (Hedw.) Bruch var. *badakense* (Broth.) Iwats. = *Pyrrhobryum latifolium* (Bosch & Sande Lac.) Mitt. (fide Koponen et al. 1986: 14).

***Rhodobryum* (Schimp.) Limpr. (Family Bryaceae)**

***R. aubertii* (Schwägr.) Thér.** — Manuel 1980b: 39 (as *Bryum graeffeanum*); Manuel 1981a: 61 (as *R. graeffeanum*); Mohamed 1981: 693; Mohamed 1984: 286; Ochi 1985: 87 (as *B. aubertii*); Mohamed 1987b: 657; Mohamed & Tan 1988: 31; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 217; Yong et al. 2002: 245; Damanhuri et al. 2004: 258; Damanhuri et al. 2005a: 70; Yong & Damanhuri 2005: 90; Mohamed et al. 2009: 371; Suleiman et al. 2010: 62. Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu.

***R. giganteum* (Schwägr.) Paris** — Dixon 1926: 20; Tixier 1971: 337; Tixier 1980: 381; Manuel 1981a: 61; Mohamed 1984: 283; Mohamed & Tan 1988: 31. Pahang.

*R. graeffeanum* (Müll. Hal.) Paris = *R. aubertii* (Schwägr.) Thér. (fide Mohamed 1984: 285).

***R. ontariense* (Kindb.) Paris** — Manuel 1981a: 61; Mohamed 1984: 291; Mohamed & Tan 1988: 31; Damanhuri & Nizam 2001: 216; Yong et al. 2006: 109. Pahang, Perak.

***Rhynchostegiella* (Schimp.) Limpr. (Family Brachytheciaceae)**

***R. menadensis* (Sande Lac.) E.B. Bartram** — Damanhuri et al. 2006: 159. Terengganu.

***Rhynchostegium* Bruch & Schimp. (Family Brachytheciaceae)**

***R. celebicum* (Sande Lac.) A. Jaeger** — Tixier 1971: 339; Tixier 1980: 384; Manuel 1981a: 99; Mohamed 1987b: 658; Mohamed & Tan 1988: 34; Tan & Mohamed 1999: 76; Damanhuri & Nizam 2001: 221; Yong et al. 2002: 247; Mohamed & Yong 2005b: 85; Yong & Damanhuri 2005: 99; Damanhuri et al. 2007: 92. Johor, Pahang, Perlis, Selangor, Terengganu.

***R. javanicum* (Bél.) Besch.** — Dixon 1926: 45; Manuel 1981a: 99; Mohamed 1987b: 658; Mohamed & Tan 1988: 34. Pahang, Perak.

*R. menadense* (Sande Lac.) A. Jaeger ≡ *Rhynchostegiella menadensis* (Sande Lac.) E.B. Bartram (see Ignatov et al. 1999: 60).

*R. muelleri* A. Jaeger ≡ *Platyhypnidium muelleri* (A. Jaeger) M. Fleisch. (see Ignatov et al. 1999: 60).

*R. vagans* A. Jaeger ≡ *Eurhynchium vagans* (A. Jaeger) E.B. Bartram (see Ignatov et al. 1999: 60).

***Rosulabryum* J.R. Spence (Family Bryaceae)**

***R. billarderi* (Schwägr.) J.R. Spence** — Damanhuri & Nizam 2001: 216; Suleiman

et al. 2010: 62. All as *Bryum billarderi* Schwägr. Kelantan, Pahang. Ochi (1985) considered this a synonym of *Bryum neelgheriense* Mont.

**R. capillare (Hedw.) J.R. Spence** — Yong et al. 2006: 109 (as *Bryum capillare*). Kedah.

**R. tuberosum (Mohamed & Damanhuri) J.R. Spence** — Mohamed & Damanhuri 1990: 288; Yong et al. 2006: 109. All as *Bryum tuberosum* Mohamed & Damanhuri. Kedah, Pahang.

**R. wightii Mitt.** — Noguchi 1973: 296; Manuel 1981a: 62; Mohamed & Tan 1988: 31. All as *Bryum wightii* Mitt. Pahang.

*Sauloma* (Hook. f. & Wilson) Mitt. (Family Saulomataceae)

*S. microcarpa* (Harv.) Mitt.  $\equiv$  *Meiothecium microcarpum* (Harv.) Mitt. (fide Mohamed & Tan 1988: 40).

***Schistomitrium* Dozy & Molk. (Family Leucobryaceae)**

***S. apiculatum* (Dozy & Molk.) Dozy & Molk. var. *apiculatum*** — Dixon 1926: 8; Johnson 1964: 322 (as *S. apiculatum* var. *apiculatum* and *S. apiculatum* var. *copelandii*); Johnson 1980: 46; Manuel 1981a: 48; Mohamed & Mohamad 1987: 186; Mohamed & Tan 1988: 29 (as *S. apiculatum* var. *apiculatum* and *S. apiculatum* var. *copelandii*); Damanhuri et al. 2004: 254; Damanhuri et al. 2005d: 269; Damanhuri et al. 2006: 166. Johor, Kelantan, Pahang, Perak, Selangor, Terengganu.

*S. apiculatum* (Dozy & Molk.) Dozy & Molk. var. *copelandii* (Broth.) E.B. Bartram = *S. apiculatum* var. *apiculatum* (Dozy & Molk.) Dozy & Molk. (fide Eddy 1990: 23).

***S. mucronifolium* (Müll. Hal.) M. Fleisch.** — Dixon 1926: 8; Johnson 1964: 321 (as *S. nieuwenhuisii*), 323; Manuel 1981a: 48; Mohamed & Tan 1988: 29 (as *S. nieuwenhuisii*); Damanhuri 1999: 214; Damanhuri et al. 2004: 254; Damanhuri et al. 2005d: 269; Yong et al. 2006: 113; Suleiman et al. 2010: 61. Kedah, Kelantan, Pahang, Terengganu.

*S. nieuwenhuisii* M. Fleisch. = *S. mucronifolium* (Müll. Hal.) M. Fleisch. (fide Enroth 1990: 86).

***S. sparei* Dixon ex A. Johnson** — Johnson 1964: 324; Mohamed & Tan 1988: 29. Kedah. Endemic.

***Schizomitrium* Schimp. (Family Pilotrichaceae)**

*S. papillatum* (Mont.) Sull.  $\equiv$  *Callicostella papillata* (Mont.) Mitt. (fide Mitten 1859: 136; Koponen & Isoviiita 1984: 112).

*S. prabaktianum* (Müll. Hal.) H.A. Mill., H. Whittier & B. Whittier  $\equiv$  *Callicostella prabaktiana* (Müll. Hal.) Bosch & Sande Lac. (fide Koponen & Isoviiita 1984: 112). See also Note 2.

***Schoenobryum* Dozy & Molk. (Family Cryphaeaceae)**

*S. concavifolium* (Griff.) Gangulee — Mohamed et al. 2004: 52. Pahang.

***Sclerohypnum* Dixon (Family Hypnaceae)**

*S. littorale* (Hampe) B.C. Tan — Dixon 1931: 3 (as *S. riparium*); Harrington & Miller 1979: 277 (as *S. riparium*); Manuel 1981a: 93 (as *S. riparium*); Mohamed & Tan 1988: 34 (as *S. riparium*); Tan 1991: 100. Pahang.

*S. riparium* Dixon = *S. littorale* (Hampe) B.C. Tan (fide Tan 1991: 100).

***Sematophyllum* Mitt. (Family Sematophyllaceae)**

*S. bogoricum* (Bosch & Sande Lac.) A. Jaeger ≡ *Clastobryophilum bogoricum* (Bosch & Sande Lac.) M. Fleisch. (fide Tixier 1977: 403).

*S. braunii* (Müll. Hal.) A. Jaeger. = *Acporium rufum* (Hornschr. & Reinw.) M. Fleisch. (fide Dixon 1926: 42).

*S. caespitosum* Mitt. = *Rhaphidostegium subpinnatum* (Brid.) E. Britton (fide Mohamed & Tan 1988: 40) ≡ *S. subpinnatum* (Brid.) Britt. (fide Buck 1983: 310).

*S. decipiens* Dixon ≡ *Acporium decipiens* (Dixon) Dixon (fide Dixon 1926: 42).

*S. dicranolomoides* Broth., nom. nud. ≡ *Acporium rigens* (Broth. ex Dixon) Dixon var. *dicranolomoides* Dixon (fide Dixon 1924: 252).

*S. hyalinum* (Reinw.) A. Jaeger = *Acporium stramineum* (Reinw. & Hornsch.) M. Fleisch. (fide Dixon 1926: 44).

*S. longicuspis* Broth., nom. nud. ≡ *Acporium longicuspis* Dixon (fide Dixon 1924: 254).

*S. microcladiellum* M. Fleisch. = *Acporium microcladum* (Dozy & Molk.) B.C. Tan (fide Tan et al. 1997: 236).

***S. microcladiooides* (Broth.) Broth.** — Mohamed & Mohamad 1987: 188. Johor.

*S. microcladon* (Dozy & Molk.) Broth., hom. illeg. ≡ *Sematophyllum microcladiellum* M. Fleisch. (fide Mohamed & Tan 1988: 40) ≡ *Acporium microcladum* (Dozy & Molk.) B.C. Tan (fide Tan et al. 1997: 236).

*S. obscurum* Broth., nom. nud. ≡ *Acporium obscurum* Dixon (fide Dixon 1924: 251).

*S. perpillosum* Dixon, nom. nud. = *Acporium longicuspis* Dixon (fide Dixon 1924: 255).

*S. rigens* Broth. ex Dixon = *Acporium rigens* var. *rigens* (Broth. ex Dixon) Dixon (fide Tan 1994: 275).

*S. rigidum* (Mitt.) Mitt. ≡ *Trismegistia rigida* (Mitt.) Broth. = *T. calderensis* (Sull.) Broth. var. *convoluta* (Bosch & Sande Lac.) K.T. Yong, B.C. Tan & B.C. Ho (see Note 34).

*S. ruficaule* Thwait. & Mitt. ≡ *Trichosteleum ruficaule* (Thwaites & Mitt.) B.C. Tan (fide Tan 1991: 101).

*S. secundum* (Reinw. & Hornsch.) M. Fleisch. ≡ *Acporium secundum* (Reinw. & Hornsch.) M. Fleisch. (fide Mohamed & Tan 1988: 40).

*S. saprophylophilum* (Müll. Hal.) M. Fleisch. ≡ *Trichosteleum saprophylophilum* (Müll. Hal.) B.C. Tan, W.E. Schofield & H.P. Ramsay (fide Tan & Jia 1999: 54).

***S. subpinnatum* (Brid.) E. Britton** — Dixon 1926: 37 (as *Rhaphidostegium caespitosum*); Holttum 1927: 92 (as *R. caespitosum*); Manuel 1981a: 111 (as *S. caespitosum*); Tixier 1982: 85 (as *S. tristiculum*); Mohamed & Tan 1988: 35; Damanhuri et al. 2005e: 245; Mohamed et al. 2009: 377. Kedah, Melaka, Negeri Sembilan, Penang, Perak, Terengganu, Singapore.

*S. tristiculum* (Mitt.) M. Fleisch. = *S. caespitosum* Mitt. (fide Mohamed & Tan 1988: 40) = *S. subpinnatum* (Brid.) Britt. (fide Buck 1983: 310).

*Semibarbula* Herzog ex Hilp. (Family Pottiaceae)

*S. orientalis* (F. Weber) Wijk & Margad. = *Barbula indica* (Hook.) Spreng. (fide Saito 1975: 488).

#### ***Shevockia* Enroth & M.C. Ji (Family Neckeraceae)**

***S. anacamptolepis* (Müll. Hal.) Enroth & M.C. Ji** — Tixier 1980: 383 (as *Pinnatella anacamptolepis*); Manuel 1981a: 87 (as *P. anacamptolepis*); Mohamed 1987b: 657 (as *P. anacamptolepis*); Mohamed & Tan 1988: 33 (as *P. anacamptolepis*). Pahang, Selangor. Based on DNA inferred relationship, Olsson et al. (2010) transferred this species to *Taiwanobryum* as *T. anacamptolepis* (Müll. Hal.) S. Olsson, Enroth & D. Quandt. In our opinion, its morphological characters do not fit well in the genus *Taiwanobryum*. We prefer to keep the species in the genus *Shevockia* for now.

*Sigmatella* (Müll. Hal.) Müll. Hal. (Family Sematophyllaceae)

*S. trichocheate* Müll. Hal., nom. nud. = *Taxithelium instratum* (Brid.) Broth. (fide Dixon 1926: 34).

*Solmsiella biseriata* (Austin) Steere ≡ *Erpodium biseriatum* (Austin) Austin (fide Tan & Iwatsuki 1991: 47).

***Sphagnum* L. (Family Sphagnaceae)**

*S. beccarii* Hampe = *S. perichaetiale* Hampe (fide Eddy 1977: 380).

***S. cuspidatulum* Müll. Hal. var. *cuspidatulum*** — Dixon 1926: 2 (as *S. cuspidatum* var. *malaccense*); Johnson 1958: 315 (as *S. cuspidatulum* var. *malaccense*); Eddy 1977: 422; Manuel 1981a: 28; Mohamed & Tan 1988: 25; Damanhuri et al. 2005d: 266. Kedah, Kelantan, Pahang, Perak.

*S. cuspidatulum* Müll. Hal. var. *malaccense* (Warnst.) Wijk & Margad. = *S. cuspidatulum* Müll. Hal. (fide Eddy 1977: 419).

*S. cuspidatulum* Müll. Hal. var. *trengganuense* Johnson = *S. cuspidatum* Ehrh. ex Hoffm. subsp. *subrecurvum* (Warnst.) A. Eddy var. *subrecurvum* (fide Eddy 1977: 413).

***S. cuspidatum* Ehrh. ex Hoffm. subsp. *cuspidatum*** — Johnson 1958: 315; Eddy 1977: 412; Manuel 1981a: 28; Eddy 1988: 14; Mohamed & Tan 1988: 26; Suleiman et al. 2010: 59. Kelantan, Pahang, Selangor.

***S. cuspidatum* Ehrh. ex Hoffm. subsp. *subrecurvum* (Warnst.) A. Eddy var. *flaccidifolium* (A. Johnson) A. Eddy** — Johnson 1958: 317; Eddy 1977: 416; Johnson 1980: 24 (as *S. flaccidifolium*); Mohamed & Tan 1988: 26; Menzel & Schultze-Motel 1991: 188. Pahang, Selangor.

***S. cuspidatum* Ehrh. ex Hoffm. subsp. *subrecurvum* (Warnst.) A. Eddy var. *subrecurvum*** — Johnson 1958: 316 (as *S. cuspidatum* var. *trengganuense*); Eddy 1977: 415; Eddy 1988: 14; Mohamed & Tan 1988: 26. Terengganu.

*S. cuspidatum* Ehrh. ex Hoffm. var. *malaccense* Warnst. = *S. cuspidatulum* Müll. Hal. (fide Eddy 1977: 419).

*S. flaccidifolium* Dixon ex Johnson ≡ *S. cuspidatum* Ehrh. ex Hoffm. subsp. *subrecurvum* (Warnst.) A. Eddy var. *flaccidifolium* (Dixon ex A. Johnson) A. Eddy (fide Eddy 1977: 416; Menzel & Schultze-Motel 1991: 188).

*S. holttumii* A. Johnson = *S. perichaetiale* Hampe (fide Eddy 1977: 381).

***S. junguhnianum* Dozy & Molk.** — Dixon 1926: 2; Johnson 1958: 319; Noguchi 1973: 293; Tixier 1974: 16; Eddy 1977: 429; Johnson 1980: 24; Tixier 1980: 379; Manuel 1981a: 28; Mohamed & Tan 1988: 26; Damanhuri et al. 2005d: 266; Yong et al. 2006: 121; Mohamed et al. 2009: 378; Suleiman et al. 2010: 59. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor.

*S. kelantanense* Dixon = *S. perichaetiale* Hampe (fide Eddy 1977: 380).

*S. malaccense* Warnst. = *S. cuspidatulum* Müll. Hal. (fide Eddy 1977: 419).

*S. pauciporosum* Warnst. = *S. perichaetiale* Hampe (fide Eddy 1977: 380).

***S. perichaetiale* Hampe** — Dixon 1926: 2 (as *S. kelantanense*), 3 (as *S. magellanicum*, see Note 31); Johnson 1958: 320 (as *S. holttumii*, *S. roseotinctum*), 321 (as *S. beccarii*); Johnson 1959: 320; Eddy 1977: 384; Manuel 1981a: 28; Mohamed & Tan 1988: 26; Damanhuri et al. 2005d: 266; Yong et al. 2006: 122; Suleiman et al. 2010: 59. Johor, Kedah, Kelantan, Pahang.

*S. roseotinctum* A. Johnson = *S. perichaetiale* Hampe (fide Eddy 1977: 381).

***S. sericeum* Müll. Hal.** — Johnson 1958: 318; Eddy 1977: 438; Manuel 1981a: 28; Mohamed & Tan 1988: 26; Suleiman et al. 2010: 59. Kelantan, Pahang.

***Splachnobryum* Müll. Hal. (Family Splachnobryaceae)**

*S. indicum* Müll. Hal. = *S. obtusum* (Brid.) Müll. Hal. (fide Arts 2001: 91).

***S. obtusum* (Brid.) Müll. Hal.** — Maideen & Damanhuri 2000: 109 (as *S. indicum*); Arts 2001: 93. Perak.

***S. oorschotii* (Sande Lac.) Müll. Hal.** — Dixon 1926: 18; Wee 1979: 59; Manuel 1981a: 54; Mohamed & Tan 1988: 30; Arts 2001: 88; Ho & Tan 2002: 74; Yong et al. 2006: 122. Johor, Kedah, Singapore.

***S. temasekensis* B.C. Tan, B.-C. Ho & B. Seah K.-B.** — Tan et al. 2004: 228. Singapore. Endemic.

***S. wiemannii* M. Fleisch.** — Arts 2001: 87. Selangor.

*Stereodon* Mitt. (Family Hypnaceae)

*S. malayanus* Dixon, nom. nud. (see Dixon 1926: 32).

***Stereodontopsis* R.S. Williams (Family Hypnaceae)**

***S. excavata* (Broth.) Ando** — Ando 1971: 44; Damanhuri et al. 2007: 93 (as *S. flagellifera*). Pahang.

*S. flagellifera* R.S. Williams = *S. excavata* (Broth.) Ando (fide Ando 1971: 43).

***Stereophyllum* Mitt. (Family Stereophyllaceae)**

***S. tavoyense* (Hook.) A. Jaeger** — Harvey 1840: 19 (as *Hypnum tavoyense*); Manuel 1981a: 101; Mohamed & Tan 1988: 34; Damanhuri & Maideen 2001b: 213. Penang, Perlis.

***Sympysodon* Dozy & Molk. (Family Pterobryaceae)**

***S. neckeroides* Dozy & Molk. var. *neckeroides*** — Dixon 1926: 23; Johnson 1980: 84; Manuel 1981a: 75; Mohamed 1987a: 56; Mohamed & Tan 1988: 32; Tan & Mohamed

1999: 76; Damanhuri & Nizam 2001: 218; Damanhuri et al. 2005d: 281; Yong & Damanhuri 2005: 93. Kedah, Kelantan, Pahang, Selangor.

***S. neckeroides* Dozy & Molk. var. *subneckeroides* (Broth.) B.C. Tan** — Tan & Mohamed 1999: 76. Pahang.

***Syphysodontella* M. Fleisch. (Family Pterobryaceae)**

***S. attenuatula* M. Fleisch.** — Mohamed & Yong 2005a: 116. Kedah.

***S. cylindracea* (Mont.) M. Fleisch.** — Tixier 1971: 338; Magill 1980: 47; Tixier 1980: 382; Manuel 1981a: 76; Mohamed & Tan 1988: 32; Damanhuri et al. 2005d: 281; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 83; Mohamed et al. 2005: 252; Yong & Damanhuri 2005: 93; Damanhuri et al. 2006: 162; Mohamed et al. 2008: 47. Johor, Kedah, Kelantan, Pahang, Selangor, Terengganu.

***Syrrhopodon* Schwägr. (Family Calymperaceae)**

***S. aberrans* Broth.** = *S. albidus* Thwaites & Mitt. (fide Mohamed & Reese 1985: 232).

*S. aberrans* Broth. var. *laevis* ≡ *S. laevis* (Dixon) Mohamed & W.D. Reese (fide Mohamed & Reese 1985: 233) ≡ *S. prolifer* Schwägr. var. *laevis* (Dixon) A. Eddy (fide Eddy 1990: 65).

***S. albidus* Thwaites & Mitt. subsp. *albidus*** — Ho & Tan 2002: 75 (as *S. prolifer* var. *albidus*); Ellis 2003: 168 (as *S. prolifer* var. *albidus*); Ellis 2005: 165; Yong et al. 2006: 112 (as *S. prolifer* var. *albidus*) ; Tan & Ho 2008: 135 (as *S. prolifer* var. *albidus*). Johor, Kedah, Pahang, Penang, Perak, Singapore.

***S. albidus* Thwaites & Mitt. subsp. *integrifolius* (E.B. Bartram) L.T. Ellis** — Ellis 2005: 167. Pahang, Perak.

***S. albo-vaginatus* Schwägr.** — Möller 1919: 316; Dixon 1926: 11; Tixier 1978: 1002; Wee 1979: 58; Johnson 1980: 58; Manuel 1981a: 52; Mohamed & Reese 1985: 231; Mohamed 1987a: 55; Mohamed 1987b: 656; Mohamed & Tan 1988: 30; Mohamad & Gidiman 1990: 148; Wolseley et al. 1996: 80; Damanhuri 1999: 217; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 76; Damanhuri 2000: 217; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 26; Damanhuri & Maideen 2001b: 210; Ho & Tan 2002: 74; Damanhuri et al. 2004: 256; Damanhuri et al. 2005a: 68; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005e: 238; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Damanhuri et al. 2006: 161; Yong et al. 2006: 111; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 171. Johor, Kedah, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

***S. aristifolius* Mitt.** — Dixon 1926: 13 (as *S. fallax*); Tixier 1978: 1007 (as *S. fallax*); Manuel 1980b: 39 (as *S. fallax*, *S. subulatus*); Manuel 1981a: 52 (as *S. fallax*); Mohamed & Reese 1985: 250; Mohamed & Tan 1988: 30; Mohamad & Gidiman 1990: 148;

Wolseley et al. 1996: 80; Damanhuri 1999: 217; Damanhuri & Ajamain 1999: 409; Damanhuri & Maideen 2001a: 27; Damanhuri & Nizam 2001: 214; Damanhuri et al. 2004: 256; Damanhuri et al. 2005a: 68; Damanhuri et al. 2005b: 63; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Yong & Damanhuri 2005: 88; Damanhuri et al. 2006: 161; Yong et al. 2006: 112; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 171; Mohamed et al. 2008: 46. Johor, Kedah, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

***S. armatus* Mitt.** — Tixier 1978: 982 (as *S. larminatii*); Tixier 1982: 84 (as *S. larminatii*); Mohamed & Reese 1985: 245 (as *S. fimbriatulus*); Mohamed & Tan 1988: 30 (as *S. fimbriatulus*); Damanhuri & Maideen 2001a: 27; Damanhuri et al. 2005e: 238 (as *S. fimbriatulus*); Mohamed & Yong 2005b: 82 (as *S. fimbriatulus*). Johor, Kedah, Perak, Selangor, Singapore.

***S. borneensis* (Hampe) A. Jaeger & Sauerb.** — Holttum 1924: 252; Dixon 1926: 10; Tixier 1974: 17; Manuel 1981a: 52; Fisher 2006: 18. Johor, Kedah, Pahang, Penang, Singapore.

*S. candidus* Schwägr. ≡ *Leucophanes candidum* (Schwägr.) Lindb. (see Enroth 1990: 102).

***S. cavifolius* Sande Lac.** — Dixon 1926: 12; Ellis 2003: 164. Pahang, Terengganu.

***S. ciliatus* (Hook.) Schwägr.** — Dixon 1926: 12 (as *S. ciliatus* fo. *pseudopodianus*); Holttum 1927: 90; Fröhlich 1953: 75; Pócs & Tixier 1967: 133; Tixier 1978: 982; Wee 1979: 58; Johnson 1980: 58; Manuel 1981a: 52; Mohamed & Reese 1985: 239; Mohamed & Tan 1988: 30 (as *S. ciliatus* fo. *pseudopodianus*); Mohamad & Gidiman 1990: 148; Damanhuri & Ajamain 1999: 409; Damanhuri et al. 2004: 256; Damanhuri et al. 2005a: 69; Damanhuri et al. 2005b: 63; Yong et al. 2006: 112. Kedah, Pahang, Selangor, Singapore.

*S. ciliatus* fo. *pseudopodianus* M. Fleisch. = *S. ciliatus* (Hook.) Schwägr. (fide Menzel & Schultze-Motel 1990: 514).

***S. confertus* Sande Lac.** — Dixon 1926: 11; Tixier 1978: 969; Wee 1979: 58; Johnson 1980: 62; Manuel 1981a: 52; Mohamed & Reese 1985: 237; Mohamed 1987a: 55; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 30; Wolseley et al. 1996: 81; Damanhuri 1999: 217; Damanhuri & Ajamain 1999: 409; Damanhuri & Nizam 2001: 214; Ho & Tan 2002: 74; Damanhuri et al. 2004: 257; Damanhuri et al. 2005a: 69; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 272; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Damanhuri et al. 2006: 161; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 171; Mohamed et al. 2008: 46. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

***S. croceus* Mitt.** — Mitten 1859: 41; Fleischer 1900–02: 220 (as *Calymperidium croceum*); Möller 1919: 316; Dixon 1924: 233 (as *Calymperes constrictum*); 1926: 14, 16 (as *C. constrictum*); Johnson 1972: 18; Tixier 1974: 17; Tixier 1978: 1017; Wee 1979: 58; Johnson 1980: 61; Manuel 1981a: 50 (as *C. constrictum*), 52; Tixier 1982: 84; Mohamed & Reese 1985: 247; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 29 (as *Calymperes dixoconstrictum*), 30; Mohamad & Gidiman 1990: 148; Wolseley et al. 1996: 81; Damanhuri 1999: 217; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 76; Damanhuri & Maideen 2001a: 27; Damanhuri & Nizam 2001: 214; Ellis 2001: 1; Ho & Tan 2002: 74; Damanhuri et al. 2004: 257; Damanhuri et al. 2005a: 69; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 272; Damanhuri et al. 2005e: 238; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Damanhuri et al. 2006: 161; Yong et al. 2006: 112; Damanhuri et al. 2007: 90; Lee & Damanhuri 2008: 171. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Selangor, Terengganu, Singapore.

*S. elimbatus* Dixon = *S. spiculosus* Hook. & Grev. (fide Mohamed & Reese 1985: 241).

*S. fallax* Sande Lac. = *S. aristifolius* Mitt. (fide Mohamed & Reese 1985: 249).

*S. fasciculatus* Hook. & Grev. ≡ *Mitthyridium fasciculatum* (Hook. & Grev.) H. Rob. (see Reese & Stone 1995: 18).

*S. fimbriatulus* Müll. Hal. = *S. armatus* Mitt. (fide Ellis & Tan 1999: 31).

*S. flavus* Müll. Hal. ≡ *Mitthyridium flavum* (Müll. Hal.) H. Rob. (see Ellis & Tan 1999: 25).

*S. fraserianus* Tixier = *S. albidus* Thwait & Mitt. (fide Mohamed & Reese 1985: 232).

***S. gardneri* (Hook.) Schwägr.** — Wee 1979: 58; Johnson 1980: 57; Manuel 1981a: 52; Mohamed & Reese 1985: 226; Mohamed & Tan 1988: 30; Damanhuri & Nizam 2001: 214; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 251; Yong & Damanhuri 2005: 88; Yong et al. 2006: 112. Kedah, Pahang, Selangor, Singapore? (see Tan & Ho 2008: 134).

*S. griffithii* Mitt. = *S. trachyphyllus* Mont. (fide Mohamed & Reese 1985: 243).

***S. hispidissimus* Dixon** — Damanhuri et al. 2004: 257. Pahang.

*S. horridulus* M. Fleisch. = *S. spiculosus* Hook. & Grev. (fide Mohamed & Reese 1985: 239).

***S. involutus* Schwägr.** — Hooker & Greville 1826: 227 (as *S. rufescens*); Harvey 1840: 7 (as *S. rufescens*); Mitten 1859: 39 (as *S. rufescens*); Dixon 1924: 229 (as *S. ridleyi*); Dixon 1926: 10 (as *S. revolutus*), 11 (as *S. rufescens*, *S. ridleyi*); Holttum 1927: 90 (as

*S. revolutus*, *S. rufescens*); Tixier 1978: 973, 975 (as *S. rufescens*); Wee 1979: 58 (as *S. revolutus*, *S. ridleyi*, *S. rufescens*); Johnson 1980: 62 (as *S. ridleyi*); Manuel 1981a: 52 (as *S. revolutus*, *S. ridleyi*); Tixier 1982: 84; Mohamed & Reese 1985: 236, 238; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 30; Mohamad & Gidiman 1990: 148; Damanhuri 1999: 217; Damanhuri & Maideen 2001a: 27; Damanhuri & Nizam 2001: 215; Damanhuri et al. 2004: 257; Damanhuri et al. 2005d: 272; Mohamed et al. 2005: 251; Yong et al. 2006: 117; Damanhuri et al. 2007: 91; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Pahang, Penang, Perak, Selangor, Singapore.

***S. japonicus* (Besch.) Broth.** — Johnson 1972: 18 (as *S. schiffnerianus*); Noguchi 1973: 295; Manuel 1981a: 52; Mohamed & Reese 1985: 228; Mohamed & Tan 1988: 30; Damanhuri et al. 2005d: 272; Yong & Damanhuri 2005: 89; Damanhuri et al. 2006: 162; Suleiman et al. 2010: 61. Kelantan, Pahang, Selangor, Terengganu.

*S. laevis* (Dixon) Mohamed & W.D. Reese  $\equiv$  *S. prolifer* Schwägr. var. *laevis* (Dixon) A. Eddy (fide Eddy 1990: 65).

***S. langbianensis* (Tixier) W.D. Reese** — Tixier 1971: 337 (as *Calymperopsis langbianensis*); Tixier 1980: 380 (as *C. langbianensis*); Manuel 1981a: 52 (as *C. langbianensis*); Mohamed & Tan 1988: 29 (as *C. langbianensis*). Pahang.

*S. larminatii* Paris & Broth. = *S. fimbriatulus* Müll. Hal. (fide Mohamed & Reese 1985: 244).

*S. ligulifolius* Dixon = *S. albidus* Thwait & Mitt. (fide Mohamed & Reese 1985: 232).

***S. loreus* (Sande Lac.) W.D. Reese** — Dixon 1924: 232 (as *Calymperes angustatum*); Dixon 1926: 16 (as *C. longifolium*, *C. setifolium*); Johnson 1972: 19 (as *C. longifolium*); Noguchi 1973: 295 (as *C. longifolium*); Wee 1979: 57 (as *C. longifolium*); Johnson 1980: 51 (as *C. longifolium*); Manuel 1981a: 50 (as *C. longifolium*); Mohamed & Reese 1985: 251; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 30; Wolseley et al. 1996: 81; Damanhuri 1999: 217; Damanhuri & Ajamain 1999: 409; Ho & Tan 2002: 75; Damanhuri et al. 2004: 257; Damanhuri et al. 2005a: 69; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 272; Damanhuri et al. 2005e: 238; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Damanhuri et al. 2006: 162; Yong et al. 2006: 112; Damanhuri et al. 2007: 91; Lee & Damanhuri 2008: 171; Mohamed et al. 2009: 372. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

*S. louisiadum* Broth. = *Mitthyridium repens* (Harv.) H. Rob. (fide Reese et al. 1986b: 51).

***S. mammillosus* Müll. Hal.** — Reese 1996: 326; Yong et al. 2006: 112; Ellis 2007: 75. Kedah, Pahang.

*S. manii* Müll. Hal., nom. nud. = *Mitthyridium repens* (Harv.) H. Rob. (fide Nowak 1980: 93).

***S. muelleri* (Dozy & Molk.) Sande Lac.** — Dixon 1926: 13; Noguchi 1973: 295 (as *Calymperidium muelleri*); Tixier 1978: 1011; Wee 1979: 58; Johnson 1980: 61; Manuel 1981a: 52; Mohamed & Reese 1985: 248; Mohamed 1987a: 55; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 30; Wolseley et al. 1996: 81; Damanhuri 1999: 217; Damanhuri & Ajamain 1999: 409; Tan & Mohamed 1999: 76; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 27; Damanhuri & Maideen 2001b: 210; Damanhuri & Nizam 2001: 215; Ho & Tan 2002: 75; Damanhuri et al. 2004: 257; Damanhuri et al. 2005a: 69; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 272; Damanhuri et al. 2005e: 238; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Yong & Damanhuri 2005: 89; Damanhuri et al. 2006: 162; Yong et al. 2006: 112; Damanhuri et al. 2007: 91; Lee & Damanhuri 2008: 172; Mohamed et al. 2009: 372; Suleiman et al. 2010: 61. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*S. nymanii* M. Fleisch. = *Calymperes schmidii* Broth. (fide Reese & Mohamed 1985: 102).

*S. orientalis* W.D. Reese & P.J. Lin = *S. cavifolius* Sande Lac. (fide Ellis 2003: 164).

***S. parasiticus* (Sw. ex Brid.) Paris** — Damanhuri et al. 2004: 257; Damanhuri et al. 2005e: 238. Kedah, Pahang.

*S. patens* Dixon ≡ *Syrrhopodon spiculosus* var. *patens* (Dixon) A. Eddy (fide Eddy 1990: 71).

*S. perakensis* Dixon = *Calymperes fasciculatum* Dozy & Molk. (fide Mohamed & Reese 1985: 105).

*S. prolifer* Schwägr. var. *albidus* (Thwaites & Mitt.) Orbán & W.D. Reese ≡ *S. albidus* Thwaites & Mitt.

***S. prolifer* Schwägr. var. *laevis* (Dixon) A. Eddy** — Noguchi 1973: 295 (as *S. aberrans* var. *laevis*); Mohamed & Reese 1985: 234 (as *S. laevis*); Mohamed & Tan 1988: 30 (as *S. laevis*); Mohamed & Reese 1992: 88 (as *S. laevis*); Mohamed et al. 2009: 372. Negeri Sembilan, Pahang.

***S. prolifer* Schwägr. var. *prolifer*** — Dixon 1924: 230 (as *S. ligulifolius*); Dixon 1926: 11 (as *S. albidus*), 12 (as *S. ligulifolius*); Tixier 1971: 336 (as *S. albidus*); Noguchi 1973: 295 (as *S. aberrans*); Tixier 1978: 986 (as *S. albidus*); Tixier 1980: 380 (as *S. albidus*); Manuel 1981a: 52 (as *S. aberrans*, *S. albidus*, *S. fraserianus*, *S. ligulifolius*); Tixier 1982: 84 (as *S. albidus*); Mohamed & Reese 1985: 232 (as *S. fraserianus*, *S. ligulifolius*), 233 (as *S. albidus*); Mohamed & Mohamad 1987: 187 (as *S. albidus*);

Mohamed & Tan 1988: 30 (as *S. albidus*); Damanhuri & Nizam 2001: 215; Damanhuri et al. 2004: 257; Damanhuri et al. 2005d: 272; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Yong & Damanhuri 2005: 89; Damanhuri et al. 2006: 162; Damanhuri et al. 2007: 91; Mohamed et al. 2008: 46; Mohamed et al. 2009: 372. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

*S. pseudo-involutus* Broth., nom. nud. (see Dixon 1926: 11).

*S. pungens* Dixon  $\equiv$  *Mitthyridium pungens* (Dixon) H. Rob. (see Mohamed & Tan 1988: 40) = *M. undulatum* (Dozy & Molk.) H. Rob. (fide Menzel & Schultze-Motel 1990: 507).

*S. rectifolius* Dixon, nom. nud. = *S. spiculosus* Hook. & Grev. (fide Mohamed & Reese 1985: 241).

*S. repens* Harv.  $\equiv$  *Mitthyridium repens* (Harv.) H. Rob. (see Ellis & Tan 1999: 27).

*S. revolutus* Dozy & Molk. = *S. involutus* Schwägr. (fide Mohamed & Reese 1985: 236).

*S. ridleyi* Broth. ex Dixon = *S. involutus* Schwägr. (fide Mohamed & Reese 1985: 236).

*S. rufescens* Hook. & Grev. = *S. involutus* Schwägr. (fide Mohamed & Reese 1985: 236).

***S. sarawakensis* (Dixon) W.D. Reese** — Lee & Damanhuri 2008: 172. Pahang.

*S. schiffnerianus* (M. Fleisch.) Paris = *S. japonicus* (Besch.) Broth. (fide Mohamed & Reese 1985: 227).

***S. semiliber* (Mitt.) Besch.** — Tixier 1980: 380 (as *Calymperopsis semiliber*); Mohamed & Tan 1988: 29 (as *C. semiliber*). Pahang.

***S. semperi* Müll. Hal.** — Ellis 2003: 169. Penang.

*S. spiculosus* Hook. & Grev. subsp. *herzogii* (Broth.) Tixier = *S. spiculosus* Hook. & Grev. var. *spiculosus* (fide Mohamed & Reese 1985: 242).

*S. spiculosus* Hook. & Grev. subsp. *horridulus* (M. Fleisch.) Tixier = *S. spiculosus* Hook. & Grev. var. *spiculosus* (fide Mohamed & Reese 1985: 242).

*S. spiculosus* Hook. & Grev. subsp. *elimbatus* (Dixon) Tixier = *S. spiculosus* Hook. & Grev. var. *spiculosus* (fide Mohamed & Reese 1985: 242).

***S. spiculosus* Hook. & Grev. var. *patens* (Dixon) A. Eddy** — Damanhuri 1999: 217. Pahang.

***S. spiculosus* Hook. & Grev. var. *spiculosus*** — Harvey 1840: 7; Mitten 1859: 40; Fleischer 1900–02: 208; Dixon 1924: 230 (as *S. elimbatus*); Dixon 1926: 11 (as *S. elimbatus*), 12 (as *S. horridulus*), 14 (as *S. rectifolius*); Fröhlich 1953: 75; Pócs & Tixier 1967: 130, 131; Johnson 1972: 18; Noguchi 1973: 295; Tixier 1974: 17; Tixier 1978: 991; Wee 1979: 58; Johnson 1980: 58; Manuel 1980b: 39; Manuel 1981a: 52 (as *S. elimbatus*); Tixier 1982: 84; Mohamed & Reese 1985: 239; Mohamed 1987a: 55; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 30; Mohamad & Gidiman 1990: 148; Reese & Stone 1995: 4; Wolseley et al. 1996: 81; Damanhuri 1999: 217; Damanhuri & Ajamain 1999: 409; Damanhuri 2000: 217; Maideen & Damanhuri 2000: 109; Damanhuri & Maideen 2001a: 27; Damanhuri & Maideen 2001b: 210; Damanhuri & Nizam 2001: 215; Ho & Tan 2002: 75; Damanhuri et al. 2005a: 69; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 273; Damanhuri et al. 2005e: 239; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Damanhuri et al. 2006: 162; Yong et al. 2006: 112; Damanhuri et al. 2007: 91; Ellis 2007: 68; Lee & Damanhuri 2008: 172; Mohamed et al. 2008: 46; Mohamed et al. 2009: 372; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

***S. stoneae* W.D. Reese in Mohamed & W.D. Reese** — Mohamed & Reese 1992: 88. Pahang.

*S. subulatus* Sande Lac. = *S. aristifolius* Mitt. (fide Mohamed & Reese 1985: 249).

***S. tjibodensis* M. Fleisch.** — Wee 1979: 58 (as *Calymeropsis tjibodensis*); Johnson 1980: 55 (as *C. tjibodensis*); Mohamed & Tan 1988: 29 (as *C. tjibodensis*); Damanhuri & Nizam 2001: 215; Yong & Damanhuri 2005: 89; Damanhuri et al. 2006: 162; Yong et al. 2006: 112. Kedah, Pahang, Selangor, Terengganu, Singapore.

***S. trachyphyllus* Mont.** — Montagne 1856: 47; Mitten 1859: 40 (as *S. griffithii*); Brotherus 1924: 231; Dixon 1926: 12 (as *S. griffithii*); Tixier 1978: 987; Wee 1979: 58 (as *S. griffithii*); Manuel 1981a: 52 (as *S. griffithii*); Mohamed & Reese 1985: 244; Mohamed & Mohamad 1987: 187; Mohamed & Tan 1988: 30; Reese & Lin 1989: 187 (as *S. orientalis*); Damanhuri 1999: 217; Damanhuri 2000: 217; Maideen & Damanhuri 2000: 109; Damanhuri & Nizam 2001: 215; Damanhuri et al. 2004: 258; Damanhuri et al. 2005b: 63; Damanhuri et al. 2005d: 273; Damanhuri et al. 2005e: 239; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 82; Mohamed et al. 2005: 251; Damanhuri et al. 2006: 162; Yong et al. 2006: 112; Damanhuri et al. 2007: 91; Lee & Damanhuri 2008: 172; Mohamed et al. 2008: 46. Johor, Kedah, Kelantan, Melaka, Pahang, Perak, Selangor, Terengganu, Singapore.

*S. treubii* M. Fleisch. = *S. japonicus* (Besch.) Broth. (fide Mohamed & Reese 1985: 227).

***S. tristichus* Nees ex Schwägr.** — Dixon 1926: 11; Tixier 1971: 336; Tixier 1978: 1013; Manuel 1981a: 52; Mohamed & Reese 1985: 230; Mohamed & Mohamad 1987: 187;

Mohamed & Tan 1988: 30; Damanhuri 1999: 217; Damanhuri & Nizam 2001: 215; Ho & Tan 2002: 75; Damanhuri et al. 2004: 258; Damanhuri et al. 2005d: 273; Mohamed & Yong 2005b: 83; Yong & Damanhuri 2005: 89; Damanhuri et al. 2006: 162; Damanhuri et al. 2007: 91; Mohamed et al. 2008: 46; Mohamed et al. 2009: 372; Suleiman et al. 2010: 61. Johor, Kelantan, Negeri Sembilan, Pahang, Selangor, Terengganu.

*S. undulatus* Broth. & Geh. = *Mitthyridium repens* (Harv.) H. Rob. (see Menzel & Schultze-Motel 1990: 505).

*S. undulatus* (Doz. and Molk.) Lindb. ≡ *Mitthyridium undulatum* (Dozy & Molk.) H. Rob. (fide Nowak 1980: 121).

*S. wallisii* Müll. Hal. ≡ *Mitthyridium wallisii* (Müll. Hal.) H. Rob. (fide Ellis & Tan 1999: 27).

*Taiwanobryum* Nog. (Family Leptodontaceae)

*T. anacamptolepis* (Müll. Hal.) S. Olsson, Enroth & D. Quandt ≡ *Pinnatella anacamptolepis* (Müll. Hal.) Broth. ≡ *Shevockia anacamptolepis* (Müll. Hal.) Enroth & M.C. Ji (see Enroth & Ji 2006: 74).

*T. mucronatum* (Bosch & Sande Lac.) S. Olsson, Enroth & D. Quandt ≡ *Pinnatella mucronata* (Bosch & Sande Lac.) M. Fleisch.

#### ***Taxiphyllum* M. Fleisch. (Family Hypnaceae)**

***T. taxirameum* (Mitt.) M. Fleisch.** — Wee 1979: 63; Manuel 1981a: 118; Tixier 1982: 86; Mohamed & Tan 1988: 37; Damanhuri et al. 2004: 263; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 175. Pahang, Singapore.

#### ***Taxithelium* Spruce & Mitt. (Family Pylaisiadelphaceae)**

*T. acanthocladoides* Broth., nom. nud. = *T. papillatum* Broth. (fide Dixon 1926: 35).

*T. alare* Broth. = *T. lindbergii* (A. Jaeger) Renauld & Cardot (fide Câmara 2011a: 13).

*T. albifolium* Mitt., nom. nud. = *Plagiothecium miquelianum* (Sande Lac.) Broth. (fide Dixon 1926: 33).

*T. bilobatum* Dixon ≡ *Glossadelphus bilobatus* (Dixon) Broth. (see Tan 1998: 55) ≡ *Phyllodon bilobatus* (Dixon) P. Câmara (fide Câmara 2010: 140).

*T. capillipes* (Sande Lac.) Broth. = *T. instratum* (Brid.) Broth. (fide Câmara 2011b: 827).

*T. decrescens* (Sande Lac.) Broth. ≡ *Ectropotheciella decrescens* (Sande Lac.) M. Fleisch. (fide Fleischer 1915–22: 1420).

*T. deningeri* Herzog = *T. isocladium* (Bosch & Sande Lac.) Renauld & Cardot (fide Câmara 2011a: 11).

*T. gottscheanum* (Hampe ex Müll. Hal.) Broth. = *T. nepalense* (Schwäger.) Broth. (fide Dixon 1926: 34).

***T. instratum* (Brid.) Broth.** — Möller 1919: 324; Dixon 1926: 33; Dixon 1926: 34 (as *T. capillipes*); Holttum 1927: 92; Wee 1979: 62; Wee 1979: 62 (as *T. capillipes*); Johnson 1980: 105; Johnson 1980: 107 (as *T. capillipes*); Manuel 1981a: 113; Manuel 1981a: 113 (as *T. capillipes*); Mohamed 1987a: 56; Mohamed & Tan 1988: 36; Mohamed & Tan 1988: 36 (as *T. capillipes*); Mohamad & Gidiman 1990: 149; Damanhuri 1999: 219; Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 76; Damanhuri 2000: 220; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001b: 214; Damanhuri & Nizam 2001: 222; Ho & Tan 2002: 75; Yong et al. 2002: 247; Damanhuri et al. 2004: 262; Damanhuri et al. 2005a: 74; Damanhuri et al. 2005d: 280; Damanhuri et al. 2005e: 245; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 86; Mohamed et al. 2005: 254; Yong & Damanhuri 2005: 101; Damanhuri et al. 2006: 170; Yong et al. 2006: 121; Damanhuri et al. 2007: 94; Lee & Damanhuri 2008: 178; Mohamed et al. 2009: 377; Câmara 2011b: 828. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Terengganu, Singapore.

*T. isocladoides* Dixon = *T. isocladum* (Bosch & Sande Lac.) Renauld & Cardot (fide Câmara 2011a: 11).

***T. isocladum* (Bosch & Sande Lac.) Renauld & Cardot** — Herzog 1919: 298 (as *T. deningeri*); Dixon 1924: 243 (as *T. isocladoides*); Dixon 1926: 34; Dixon 1926: 34 (as *T. deningeri*); Dixon 1926: 34 (as *T. isocladoides*); Holttum 1927: 92; Wee 1979: 62; Johnson 1980: 106; Manuel 1981a: 113; Manuel 1981a: 113 (as *T. deningeri*); Manuel 1981a: 113 (as *T. isocladoides*); Mohamed & Tan 1988: 36; Mohamed & Tan 1988: 36 (as *T. deningeri*); Mohamed & Tan 1988: 36 (as *T. isocladoides*); Damanhuri 1999: 219; Damanhuri & Ajamain 1999: 410; Damanhuri 2000: 220; Damanhuri & Maideen 2001a: 27; Ho & Tan 2002: 75; Damanhuri et al. 2004: 262; Damanhuri et al. 2005a: 74; Damanhuri et al. 2005b: 64; Damanhuri et al. 2005d: 280; Damanhuri et al. 2005e: 245; Mohamed & Yong 2005b: 86; Damanhuri et al. 2006: 170; Damanhuri et al. 2007: 94; Tan & Ho 2008: 136; Lee & Damanhuri 2008: 178; Mohamed et al. 2009: 377; Câmara 2011a: 12. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu, Singapore.

***T. kaernbachii* (Broth.) Broth.** — Câmara 2011a: 13. Selangor.

***T. kerianum* (Broth.) Broth.** — Dixon 1926: 35; Tixier 1971: 341; Johnson 1980: 106; Manuel 1981a: 113; Mohamed & Tan 1988: 36; Wolseley et al. 1996: 81; Ho & Tan 2002: 75; Damanhuri et al. 2004: 262; Damanhuri et al. 2005e: 245; Mohamed & Yong 2005a: 116; Tan & Ho 2008: 136; Mohamed et al. 2009: 377; Câmara 2011b: 829. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Singapore.

***T. leptosigmatum* (Müll. Hall. ex Geh.) Paris** — Dixon 1924: 243 (as *T. subtrachaelophyllum*); Damanhuri et al. 2005c: 252; Câmara 2011b: 830. Perak, Singapore.

***T. lindbergii* (A. Jaeger) Renauld & Cardot** — Dixon 1926: 35; Manuel 1980b: 40 (as *T. alare*); Manuel 1981a: 113 (as *T. alare*); Mohamed & Tan 1988: 36 (as *T. alare*); Damanhuri & Nizam 2001: 222 (as *T. alare*); Damanhuri et al. 2005d: 280 (as *T. alare*); Mohamed & Yong 2005a: 116 (as *T. alare*); Mohamed & Yong 2005b: 86 (as *T. alare*); Yong & Damanhuri 2005: 101 (as *T. alare*); Yong et al. 2006: 121 (as *T. alare*); Mohamed et al. 2008: 47 (as *T. alare*); Câmara 2011a: 14. Johor, Kedah, Kelantan, Melaka, Pahang, Penang, Selangor.

*T. magnum* M. Fleisch. var. *majus* M. Fleisch. ex Dixon, *nom. nud.* — Dixon 1926: 35; Mohamed & Tan 1988: 36. Pahang.

***T. nepalense* (Schwägr.) Broth.** — Dixon 1924: 243 (as *T. trachaelophyllum*); Dixon 1926: 34; Holttum 1927: 92; Fröhlich 1953: 110; Wee 1979: 62 (as *T. planum*, see Note 33); Johnson 1980: 106 (as *T. gottscheanum*); Manuel 1980b: 40; Manuel 1981a: 113; Tixer 1982: 86; Mohamed 1987a: 56; Mohamed & Tan 1988: 36 (as *T. planum*, see Note 33); Tan & Mohamed 1999: 76; Damanhuri 2000: 221; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001b: 214; Yong et al. 2002: 247; Tan & Chang 2004: 306; Damanhuri et al. 2005e: 245; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 254 (as *T. planum*, see Note 33); Damanhuri et al. 2006: 170 (as *T. planum*, see Note 33); Yong et al. 2006: 121; Lee & Damanhuri 2008: 178 (as *T. planum*, see Note 33); Lim et al. 2010: 52; Câmara 2011b: 831. Kedah, Kelantan, Pahang, Penang, Perak, Perlis, Terengganu, Singapore.

***T. planissimum* Broth.** — Câmara 2011a: 15. Melaka, Perak, Selangor.

*T. papillatum* (Harv.) Broth.  $\equiv$  *Acanthorrhynchium papillatum* (Harv.) M. Fleisch. (fide Fleischer 1915–22: 1332).

*T. papillatum* (Harv.) Broth. var. *angustum* Dixon, *nom. nud.* (see Dixon 1926: 35).

*T. papillatum* (Harv.) Broth. var. *brevifolium* Dixon, *nom. nud.* (see Dixon 1926: 35).

*T. perakense* Broth., *nom. nud.* = *T. kerianum* (Broth.) Broth. (fide Dixon 1926: 35).

*T. plumularia* (Müll. Hal.) Broth.  $\equiv$  *Ctenidiadelphus plumularia* (Müll. Hal.) M. Fleisch. (fide Fleischer 1915–22: 1467).

*T. ridleyi* Broth., *nom. nud.* = *Plagiothecium miquelli* (Sande Lac.) Broth. (fide Dixon 1926: 33).

*T. similans* (Bosch & Sande Lac.) Broth.  $\equiv$  *Phylloodon similans* (Bosch & Sande Lac.) S. He (see He & Nguyen 2012).

*T. singapurens* Broth., *nom. nud.* = *T. isocladium* (Bosch & Sande Lac.) Renauld & Cardot (fide Dixon 1926: 34).

*T. stigmosum* (Mitt.) Broth.  $\equiv$  *Trichosteleum stigmosum* Mitt. (fide Mitten 1868: 181).

*T. subtrachaelophyllum* Dixon = *T. leptosigmatum* (Müll. Hal.) Paris (fide Câmara 2011b: 829).

***T. sumatranum* (Bosch & Sande Lac.) Broth.** — Tan & Mohamed 1999: 76. Pahang.

*T. trachaelophyllum* Dixon = *T. nepalense* (Schwäger.) Broth. (fide Dixon 1926: 34).

*T. turgidellum* (Müll. Hal.) Paris = *T. nepalense* (Harv.) A. Jaeger (fide Fleischer 1915–22: 1340).

***T. vernieri* (Duby) Besch.** — Tixier 1971: 341; Wee 1979: 62; Tixier 1980: 387; Manuel 1981a: 113; Mohamed & Tan 1988: 36; Tan & Mohamed 1999: 76; Damanhuri et al. 2006: 170. Johor, Kedah, Pahang, Penang, Selangor, Terengganu, Singapore.

*Thamnium* Schimp. (Family Thamnobryaceae)

*T. ellipticum* (Bosch & Lac.) Kindb.  $\equiv$  *Thamnobryum ellipticum* (Bosch & Sande Lac.) Nieuwl. (see Noguchi & Iwatsuki 1972: 470).

#### ***Thamnobryum* Nieuwl. (Family Thamnobryaceae)**

***T. ellipticum* (Bosch & Sande Lac.) Nieuwl.** — Damanhuri et al. 2005e: 247. Kedah. Olsson et al. (2010: 121) proposed a new combination, *Touwia elliptica* (Bosch & Sande Lac.) S. Olsson, Enroth & D. Quandt, based on molecular evidence. We prefer to keep this species in *Thamnobryum* based on its overall morphology.

#### ***Thuidium* Bruch & Schimp. (Family Thuidiaceae)**

***T. assimile* (Mitt.) A. Jaeger** — Ho & Tan 2002: 75. Johor.

*T. bifarium* Bosch & Sande Lac.  $\equiv$  *Pelekium bifarium* (Bosch & Sande Lac.) M. Fleisch. (fide Fleischer 1915–22: 1513).

***T. cymbifolium* (Dozy & Molk.) Dozy & Molk.** — Dixon 1926: 30; Noguchi 1973: 301; Manuel 1981a: 98; Mohamed & Tan 1988: 34; Tan & Mohamed 1999: 76; Damanhuri & Nizam 2001: 220; Touw 2001: 23; Damanhuri et al. 2005d: 276; Damanhuri et al. 2005e: 241; Yong & Damanhuri 2005: 99; Damanhuri et al. 2006: 172; Suleiman et al. 2010: 63. Kedah, Kelantan, Pahang, Perak, Selangor, Terengganu.

*T. glaucinoides* Broth. = *T. pristocalyx* (Müll. Hal.) A. Jaeger var. *samoanum* (Mitt.) A. Touw (fide Touw 2001: 41).

*T. glaucinum* (Mitt.) Bosch & Sande Lac. = *T. pristocalyx* (Müll. Hal.) A. Jaeger var. *pristocalyx* (Müll. Hal.) A. Jaeger (fide Touw 2001: 34).

*T. meyenianum* (Hampe) Dozy & Molk. = *T. plumulosum* (Dozy & Molk.) Dozy & Molk. (fide Touw 2001: 8).

*T. orientale* Mitt. ex Dixon  $\equiv$  *T. pristocalyx* (Müll. Hal.) A. Jaeger var. *orientale* (Mitt. ex Dixon) A. Touw (fide Touw 2001: 47).

***T. plumulosum* (Dozy & Molk.) Dozy & Molk.** — Dixon 1926: 29 (as *T. meyenianum*), 30; Tixier 1971: 339 (as *T. meyenianum*); Johnson 1972: 19 (as *T. meyenianum*); Manuel 1980b: 39; Manuel 1981a: 98 (as *T. meyenianum*); Mohamed 1987a: 56 (as *T. meyenianum*); Mohamed 1987b: 658; Mohamed & Tan 1988: 34 (as *T. meyenianum*); Damanhuri 1999: 214 (as *T. meyenianum*); Damanhuri & Ajamain 1999: 410; Tan & Mohamed 1999: 76; Damanhuri 2000: 220; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001b: 213 (as *T. meyenianum*); Touw 2001: 10; Yong et al. 2002: 247 (as *T. meyenianum*); Damanhuri et al. 2005a: 73; Damanhuri et al. 2005d: 276; Damanhuri et al. 2005e: 241; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 85; Damanhuri et al. 2007: 92; Lee & Damanhuri 2008: 174. Johor, Kedah, Kelantan, Pahang, Perlis, Selangor.

***T. pristocalyx* (Müll. Hal.) A. Jaeger var. *orientale* (Mitt. ex Dixon) A. Touw** — Dixon 1913: 329 (as *T. orientale*); Dixon 1926: 30 (as *T. orientale*); Manuel 1981a: 98 (as *T. orientale*); Mohamed & Tan 1988: 34 (as *T. orientale*); Touw 2001: 49; Damanhuri et al. 2005d: 277. Kelantan, Penang.

***T. pristocalyx* (Müll. Hal.) A. Jaeger var. *pristocalyx*** — Noguchi 1973: 301 (as *T. glaucinum*); Tixier 1980: 384 (as *T. glaucinum*); Manuel 1981a: 98 (as *T. glaucinum*); Mohamed & Tan 1988: 34 (as *T. glaucinum*); Damanhuri 1999: 214 (as *T. glaucinum*); Damanhuri & Nizam 2001: 221 (as *T. glaucinum*); Touw 2001: 35; Damanhuri et al. 2005d: 276; Damanhuri et al. 2005e: 241; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 85; Yong & Damanhuri 2005: 99 (as *T. glaucinum*); Damanhuri et al. 2006: 172; Yong et al. 2006: 122; Damanhuri et al. 2007: 92; Lee & Damanhuri 2008: 174; Mohamed et al. 2008: 47; Mohamed et al. 2009: 378; Lim et al. 2010: 52; Suleiman et al. 2010: 63. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Selangor, Terengganu.

***T. pristocalyx* (Müll. Hal.) A. Jaeger var. *samoanum* (Mitt.) A. Touw** — Dixon 1926: 30 (as *T. glaucinoides*); Noguchi 1973: 301 (as *T. glaucinoides*); Manuel 1981a: 98 (as *T. glaucinoides*); Mohamed & Mohamad 1987: 188 (as *T. glaucinoides*); Mohamed & Tan 1988: 34 (as *T. glaucinoides*); Tan & Mohamed 1999: 76 (as *T. glaucinoides*); Damanhuri & Nizam 2001: 221 (as *T. glaucinoides*); Touw 2001: 43; Damanhuri et al. 2004: 260 (as *T. glaucinoides*); Yong & Damanhuri 2005: 99 (as *T. glaucinoides*). Johor, Pahang, Penang, Selangor.

*T. trachypodium* Bosch & Lac. = *Pelekium velatum* Mitt. (fide Fleischer 1915–22: 1509).

*Thyridium* Mitt. (Family Calymperaceae)

*T. cardotii* M. Fleisch.  $\equiv$  *Mitthyridium fasciculatum* (Hook. & Grev.) H. Rob. subsp. *cardotii* (M. Fleisch.) B.C. Tan & L.T. Ellis (see Ellis & Tan 1999: 25).

*T. fasciculatum* (Hook. & Grev.) Mitt.  $\equiv$  *Mitthyridium fasciculatum* (Hook. & Grev.) H. Rob. (see Ellis & Tan 1999: 24).

*T. flavum* (Müll. Hal.) M. Fleisch.  $\equiv$  *Mitthyridium flavum* (Müll. Hal.) H. Rob. (see Ellis & Tan 1999: 25).

*T. manii* M. Fleisch. var. *manii* = *Mitthyridium repens* (Harv.) H. Rob. (fide Reese et al. 1986b: 52).

*T. manii* M. Fleisch. var. *minor* M. Fleisch. = *Mitthyridium repens* (Harv.) H. Rob. (fide Nowak 1980: 93; see also Note 25).

*T. repens* (Harv.) Mitt.  $\equiv$  *Mitthyridium repens* (Harv.) H. Rob. (see Ellis & Tan 1999: 27).

*T. undulatum* (Broth. & Geh.) M. Fleisch.  $\equiv$  *Mitthyridium undulatum* (Dozy & Molk.) H. Rob. (see Nowak 1980: 121) = *Mitthyridium repens* (Harv.) H. Rob. (see Menzel & Schultze-Motel 1990: 505).

*T. undulatum* (Dozy & Molk.) M. Fleisch.  $\equiv$  *Mitthyridium undulatum* (Dozy & Molk.) H. Rob. (see O'Shea 2001: 56).

*T. wallisii* (Müll. Hal.) A. Jaeger  $\equiv$  *Mitthyridium wallisii* (Müll. Hal.) H. Rob. (see O'Shea 2001: 56).

*Thysanomitrium* Schwägr. ex Reinw. & Hornsch. (Family Dicranaceae)

*T. abbreviatum* Dixon = *Campylopus exasperatus* (Nees & Blume) Brid. (see Frahm & Mohamed 1987: 474).

*T. exasperatum* (Nees & Blum.) Reinw. & Hornsch.  $\equiv$  *Campylopus exasperatus* (Nees & Blume) Brid. (see Eddy 1988: 131).

*T. ridleyi* Dixon  $\equiv$  *Campylopus exasperatus* (Nees & Blume) Brid. var. *lorentzii* (M. Fleisch.) J.-P. Frahm (fide Frahm & Mohamed 1987: 477).

*T. umbellatum* Schwägr. & Gaudich. ex Arn.  $\equiv$  *Campylopus umbellatus* (Schwägr. & Gaudich. ex Arn.) Paris (see Eddy 1988: 133).

*Touwia* Ochyra (Family Neckeraceae)

*T. elliptica* (Bosch & Sande Lac.) S. Olsson, Enroth & D. Quandt  $\equiv$  *Thamnobryum ellipticum* (Bosch & Sande Lac.) Nieuwl. (see annotation of *Thamnobryum ellipticum*).

***Touwiodendron* N.E. Bell, A.E. Newton & D. Quandt (Family Hypnodendraceae)**

*T. diversifolium* (Broth. & Geh.) N.E. Bell, A.E. Newton & D. Quandt — Dixon 1926: 46 (as *Hypnodendron wrayi*); Touw 1971: 295; Manuel 1981a: 66; Mohamed & Tan 1988: 31. All records, except otherwise stated, published as *Hypnodendron diversifolium*. Perak.

***Trachyloma* Brid. (Family Trachylomataceae)**

***T. indicum* Mitt.** — Tixier 1971: 338; Noguchi 1973: 299; Manuel 1981a: 76; Miller & Manuel 1982: 304; Mohamed & Tan 1988: 32; Damanhuri & Nizam 2001: 218; Damanhuri et al. 2005d: 276. Kelantan, Pahang, Terengganu.

***Trachypus* Reinw. & Hornsch. (Family Meteoriaceae)**

***T. humilis* Lindb.** — Manuel 1981a: 73; Manuel 1981d: 220; Mohamed & Tan 1988: 32; Mohamed & Yong 2005a: 116; Damanhuri et al. 2006: 172. Kedah, Perak, Terengganu.

***Trachythecium* M. Fleisch. (Family Symphyodontaceae)**

***T. calcicolum* M. Fleisch.** — Fleischer 1915–22: 1417; Dixon 1926: 32; Manuel 1981a: 117; Mohamed 1987b: 658; Mohamed & Tan 1988: 37. Pahang, Selangor.

***T. verrucosum* (A. Jaeger) M. Fleisch.** — Manuel 1981a: 117; Mohamed & Tan 1988: 37; Damanhuri 1999: 220. Pahang.

***Trematodon* Michx. (Family Bruchiaceae)**

*T. acutus* Müll. Hal. = *T. longicollis* Michx. (fide Bartram 1939: 30).

***T. longicollis* Michx.** — Noguchi 1973: 294; Manuel 1981a: 41; Mohamed & Tan 1988: 28; Mohamed et al. 2005: 250. Kedah, Pahang.

***Trichosteleum* Mitt. (Family Sematophyllaceae)**

***T. albifolium* Dixon** — Dixon 1924: 246; Dixon 1926: 40; Manuel 1981a: 109; Mohamed & Tan 1988: 36; Tan & Mohamed 1999: 76. Johor, Pahang, Perak.

***T. boschii* (Dozy & Molk.) A. Jaeger** — Holttum 1924: 251; Brotherus 1925: 438; Dixon 1926: 39 (as *T. brachypelma* var. *brachypelma*); Holttum 1927: 92 (as *T. brachypelma* var. *brachypelma*); Seki 1968: 58 (as *Rhaphidostichum boschii*); Tixier 1971: 340; Tixier 1974: 20; Wee 1979: 62; Johnson 1980: 113; Manuel 1981a: 109; Mohamed & Mohamad 1987: 188; Mohamed & Tan 1988: 36 (as *T. brachypelma* var. *brachypelma*); Mohamad & Gidiman 1990: 149; Wolseley et al. 1996: 81; Damanhuri 1999: 220; Tan & Mohamed 1999: 76; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001a: 28; Damanhuri & Nizam 2001: 222; Yong et al. 2002: 248; Damanhuri et al. 2004: 262; Damanhuri et al. 2005d: 280; Damanhuri et al. 2005e: 245; Mohamed & Yong 2005a: 116; Mohamed & Yong 2005b: 86; Mohamed et al. 2005: 254; Damanhuri et al. 2006: 170; Yong et al. 2006: 121; Lee & Damanhuri 2008: 178; Mohamed et al. 2009: 377; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Perlis, Selangor, Terengganu, Singapore.

*T. brachypelma* (Müll. Hal.) Paris var. *brachypelma* = *T. boschii* (Dozy & Molk.) A. Jaeger (see Tan & Jia 1999: 52).

***T. brachypelma* (Müll. Hal.) Paris var. *compactum* Dixon** — Dixon 1924: 246; Mohamed & Tan 1988: 36. Singapore. Endemic.

*T. bruchii* (Dozy & Molk.) Broth.  $\equiv$  *Rhaphidostichum bruchii* (Dozy & Molk.) M. Fleisch. (fide Fleischer 1915–22: 1312)  $\equiv$  *Papillidiopsis bruchii* (Dozy & Molk.) W.R. Buck & B.C. Tan (fide Buck & Tan 1989:12).

***T. complanatum* E.B. Bartram** — Mohamed & Mohamad 1987: 188; Yong et al. 2006: 121. Johor, Kedah.

*T. densirameum* (Dozy & Molk.) A. Jaeger, *comb. inval.* (see Manuel 1981a: 109).

*T. elegantissimum* M. Fleisch. = *Radulina borbonica* (Bél.) W. R. Buck (fide O’Shea 2006: 32).

***T. fleischeri* B.C. Tan, B.C. Ho & B.K.-B. Seah** — Tan & Chang 2004: 306; Tan et al. 2004: 223. Johor, Singapore.

***T. fruticola* Tixier** — Tixier 1971: 340; Manuel 1981a: 109; Mohamed & Tan 1988: 36. Pahang. Endemic.

*T. hamatum* (Dozy & Molk.) A. Jaeger = *Radulina borbonica* (Bél.) W.R. Buck (fide O’Shea 2006: 29).

*T. laxirete* Broth., *nom. nud.* = *T. boschii* (Dozy & Molk.) A. Jaeger (fide Dixon 1926: 39).

*T. leptocarpon* (Schwägr.) M. Fleisch.  $\equiv$  *Warburgiella leptocarpa* (Schwägr.) M. Fleisch. (fide Fleischer 1915–22: 1253).

*T. luxurians* (Dozy & Molk.) Broth.  $\equiv$  *Rhaphidostichum luxurians* (Dozy & Molk.) M. Fleisch. (fide Fleischer 1915–22: 1310).

***T. mammosum* (Müll. Hal.) A. Jaeger** — Dixon 1926: 39; Johnson 1972: 19; Manuel 1981a: 109; Tixier 1982: 86; Mohamed & Tan 1988: 36; Damanhuri & Maideen 2001a: 28. Johor, Pahang, Penang, Selangor.

***T. monostictum* (Thwaites & Mitt.) Broth. var. *laevius* Dixon** — Dixon 1926: 39; Wee 1979: 62; Johnson 1980: 62; Manuel 1981a: 109; Mohamed & Tan 1988: 36. Perak, Singapore.

*T. papillatum* (Harv.) A. Jaeger  $\equiv$  *Acanthorrhynchium papillatum* (Harv.) M. Fleisch. (fide Fleischer 1915–22: 1332).

***T. pinnatum* Dixon** — Dixon 1932: 43; Mohamed & Tan 1988: 36. Penang.

***T. procerum* Dixon var. *laevifolium* Dixon** — Tixier 1974: 21; Manuel 1981a: 109; Mohamed & Tan 1988: 36. Kedah.

*T. pseudo-instratum* Broth. = *Taxithelium instratum* (Brid.) Broth. (fide Dixon 1926: 33).

***T. ruficaule* (Thwaites & Mitt.) B.C. Tan** — Dixon 1924: 249 (as *Acporium serrulatum*); Dixon 1926: 41 (as *A. ruficaule*); Tixier 1977: 453 (as *Clastobryum ruficaule*); Manuel 1981a: 105 (as *C. ruficaule*); Mohamed & Tan 1988: 35 (as *C. ruficaule*); Tan & Mohamed 1999: 76; Damanhuri et al. 2005d: 280; Damanhuri et al. 2005e: 246; Mohamed & Yong 2005b: 86. Johor, Kedah, Kelantan, Melaka, Pahang, Penang.

***T. saproxylphilum* (Müll. Hal.) B.C. Tan, W.B. Schofield & H.P. Ramsay** — Dixon 1926: 38 (as *Rhaphidstegium saproxylphilum*), 42 (as *Acporium decipiens*); Johnson 1972: 19 (as *Sematophyllum saproxylphilum*); Noguchi 1973: 302 (as *S. saproxylphilum*); Wee 1979: 62 (as *S. saproxylphilum*); Johnson 1980: 111 (as *S. saproxylphilum*); Manuel 1980b: 40 (as *S. saproxylphilum*); Manuel 1981a: 110 (as *Acporium decipiens*), 111 (as *S. saproxylphilum*); Tixier 1982: 85 (as *S. saproxylphilum*); Mohamed 1987a: 56 (as *S. saproxylphilum*); Mohamed & Tan 1988: 35 (as *S. saproxylphilum*); Damanhuri et al. 2004: 262 (as *S. saproxylphilum*); Mohamed & Yong 2005b: 86; Yong et al. 2006: 121 (as *S. saproxylphilum*); Mohamed et al. 2009: 377. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Selangor, Terengganu, Singapore.

***T. singapurensis* M. Fleisch.** — Brotherus 1925: 438; Dixon 1926: 39; Holttum 1927: 92; Wee 1979: 62; Tixier 1980: 387; Manuel 1981a: 109; Tixier 1982: 86; Mohamed 1987a: 56; Mohamed & Tan 1988: 36; Tan & Chang 2004: 306; Damanhuri et al. 2005d: 280; Damanhuri et al. 2005e: 246; Mohamed & Yong 2005b: 86; Mohamed et al. 2005: 254; Damanhuri et al. 2006: 171; Yong et al. 2006: 121; Lee & Damanhuri 2008: 178; Mohamed et al. 2008: 47; Mohamed et al. 2009: 377. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu, Singapore.

***T. stigmosum* Mitt.** — Ho & Tan 2002: 75; Damanhuri et al. 2005d: 280; Damanhuri et al. 2005e: 246; Mohamed & Yong 2005b: 86; Mohamed et al. 2005: 254; Yong et al. 2006: 121; Lee & Damanhuri 2008: 178; Mohamed et al. 2008: 47; Mohamed et al. 2009: 377; Lim et al. 2010: 52. Johor, Kedah, Kelantan, Negeri Sembilan.

#### ***Trichostomum* Bruch (Family Pottiaceae)**

***T. brachydontium* Bruch** — Mohamed et al. 2005: 252. Kedah.

*T. orientale* Web. = *Barbula indica* (Hook.) Spreng. (fide Saito 1975: 488).

*T. sarawakense* Dixon = *Pseudosymbelpharis bombayensis* (Müll. Hall.) P. Sollmon (fide Sollman 2000: 135).

#### ***Trismegistia* (Müll. Hal.) Müll. Hal. (Family Pylaisiadelphaceae)**

***T. brachyphylla* M. Fleisch.** — Akiyama 2010: 7. Pahang, Perak, Selangor.

*T. brauniana* (Bosch & Sande Lac.) M. Fleisch. = *Mastopoma braunianum* (Bosch & Sande Lac.) H. Akiyama (fide Akiyama 2006: 10).

***T. calderensis* (Sull.) Broth. var. *calderensis*** — Dixon 1926: 37; Tixier 1971: 340; Manuel 1980b: 40; Manuel 1981a: 106; Mohamed & Tan 1988: 36; Damanhuri 1999: 220; Damanhuri & Ajamain 1999: 410; Damanhuri & Maideen 2001a: 28; Damanhuri & Nizam 2001: 222; Ho & Tan 2002: 75; Damanhuri et al. 2005d: 281; Mohamed & Yong 2005b: 86; Damanhuri et al. 2006: 171; Yong et al. 2006: 121; Mohamed et al. 2008: 47; Mohamed et al. 2009: 377; Suleiman et al. 2010: 65; Akiyama 2010: 10. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Perak, Selangor, Terengganu.

***T. calderensis* (Sull.) Broth. var. *convoluta* (Bosch & Sande Lac.) K.T. Yong, B.C. Tan & B.C. Ho, comb. nov.** (see Note 34) — Holtum 1924: 251; Dixon 1926: 37; Tixier 1971: 340; Noguchi 1973: 304; Tixier 1974: 19; Wee 1979: 62; Johnson 1980: 108; Tixier 1980: 384; Manuel 1981a: 106; Mohamed 1987a: 56; Mohamed & Tan 1988: 36; Tan & Mohamed 1999: 76; Damanhuri & Nizam 2001: 222; Ho & Tan 2002: 75; Tan & Chang 2004: 306; Yong et al. 2006: 121; Suleiman et al. 2010: 65; Akiyama 2010: 13. Except in Akiyama (2010), all the above citations published it as *Trismegistia rigida* (Mitt.) Broth. Johor, Kedah, Kelantan, Pahang, Perak, Selangor, Singapore.

*T. calderensis* (Sull.) Broth. var. *rigida* (Reinw. & Hornsch.) H. Akiyama = *T. calderensis* (Sull.) Broth. var. *convoluta* (Bosch & Sande Lac.) K.-T. Yong, B.C. Tan & B.-C. Ho

***T. calderensis* (Sull.) Broth. var. *subintegritolia* (Broth.) H. Akiyama** — Yong & Damanhuri 2005: 101 (as *T. subintegritolia*); Akiyama 2010: 15. Johor, Pahang.

*T. korthalsii* (Dozy & Molk.) Broth. ≡ *T. lancifolia* (Harv.) Broth. var. *korthalsii* (Dozy & Molk.) M. Fleisch. (fide Fleischer 1915–22: 1222) = *T. lancifolia* (Harv.) Broth. (fide Akiyama 2010: 20).

*T. lancifolia* (Harv.) Broth. var. *korthalsii* (Dozy & Molk.) M. Fleisch. = *T. lancifolia* (Harv.) Broth. (fide Akiyama 2010: 20).

***T. lancifolia* (Harv.) Broth. var. *lancifolia*** — Herzog 1919: 298; Dixon 1926: 37 (also as var. *korthalsii*); Holtum 1927: 91; Johnson 1972: 19; Noguchi 1973: 302, 304 (also as var. *korthalsii*); Wee 1979: 62; Johnson 1980: 108; Manuel 1980b: 40; Manuel 1981a: 106; Mohamed & Mohamad 1987: 189; Mohamed & Tan 1988: 36 (also as var. *korthalsii*); Damanhuri 1999: 220; Damanhuri et al. 2004: 262 (as var. *korthalsii*); Damanhuri et al. 2005a: 74 (as *T. korthalsii*); Damanhuri et al. 2005d: 281 (as *T. korthalsii*); Mohamed & Yong 2005b: 86 (as *T. korthalsii*); Mohamed et al. 2005: 254 (as *T. korthalsii*); Yong & Damanhuri 2005: 101 (as *T. korthalsii*); Damanhuri et al. 2006: 171 (also as *T. korthalsii*); Yong et al. 2006: 121; Lee & Damanhuri 2008: 178; Damanhuri et al. 2007: 94 (as *T. korthalsii*); Mohamed et al. 2009: 377 (as var. *korthalsii*); Lim et al. 2010: 52; Akiyama 2010: 21. Johor, Kedah, Kelantan, Melaka, Negeri Sembilan, Pahang, Penang, Perak, Selangor, Terengganu.

***T. lancifolia* (Harv.) Broth. var. *pseudoduplicata* H. Akiyama** — Akiyama 2010: 26. Johor, Kelantan, Negeri Sembilan, Pahang, Perak, Selangor, Singapore.

***T. malayana* H. Akiyama** — Akiyama 2010: 29. Kedah, Pahang, Perak, Selangor.

***T. rigida* (Mitt.) Broth. ≡ *T. calderensis* (Sull.) Broth. var. *rigida* (Mitt.) H. Akiyama** (fide Akiyama 2010: 11) = *T. calderensis* (Sull.) Broth. var. *convoluta* (Bosch & Sande Lac.) K.T. Yong, B.C. Tan & B.C. Ho (see Note 34).

***T. subintegrifolia* Broth.** = *T. calderensis* (Sull.) Broth. (fide Tan 1991: 103) ≡ *T. calderensis* (Sull.) Broth. var. *subintegrifolia* (Broth.) H. Akiyama (fide Akiyama 2010: 15).

*Tristichella* Dixon (Family Sematophyllaceae)

***T. spiculifera* Dixon** = *Clastobryum spiculiferum* (Dixon) B.C. Tan, Z. Iwats. & D.H. Norris (fide Tan & Iwatsuki 1992: 151)

#### ***Vesicularia* (Müll. Hal.) Müll. Hal. (Family Hypnaceae)**

***V. dubiana* (Müll. Hal.) Broth.** — Möller 1919: 328; Dixon 1926: 36; Holttum 1927: 92; Wee 1979: 63; Johnson 1980: 103; Manuel 1981a: 118; Mohamed 1987b: 659; Mohamed & Mohamad 1987: 189; Mohamed & Tan 1988: 37; Mohamad & Gidiman 1990: 149; Maideen & Damanhuri 2000: 110; Ho & Tan 2002: 75; Yong et al. 2002: 248; Mohamed & Yong 2005b: 87; Yong & Damanhuri 2005: 101; Yong et al. 2006: 115; Lee & Damanhuri 2008: 176; Mohamed et al. 2008: 47; Mohamed et al. 2009: 374; Lim et al. 2010: 52; Suleiman et al. 2010: 64. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Singapore.

***V. kurzii* (A. Jaeger) Broth.** — Dixon 1926: 36; Fröhlich 1953: 114; Wee 1979: 63; Johnson 1980: 103; Manuel 1981a: 118; Mohamed & Tan 1988: 37. Perak, Singapore.

*V. muellerianum* (Schimp.) A. Jaeger, *comb. inval.* (see Manuel 1981a: 118).

***V. miquelii* (Sande Lac.) M. Fleisch.** — Brotherus 1925: 464; Dixon 1926: 33 (as *Plagiothecium miquelli*); Holttum 1927: 92 (as *P. miquelli*); Wee 1979: 63; Johnson 1980: 102; Manuel 1981a: 118; Mohamed 1987b: 658; Mohamed & Tan 1988: 37; Wolseley et al. 1996: 81; Damanhuri 1999: 220; Damanhuri & Ajamain 1999: 410; Damanhuri & Maideen 2001a: 28; Damanhuri et al. 2004: 263; Damanhuri et al. 2005a: 63, 74; Damanhuri et al. 2005e: 242; Mohamed & Yong 2005b: 87; Damanhuri et al. 2006: 165; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176; Mohamed et al. 2008: 47. Johor, Kedah, Negeri Sembilan, Pahang, Selangor, Terengganu, Singapore.

***V. montagnei* (Schimp.) Broth.** — Möller 1919: 328; Dixon 1926: 36; Holttum 1927: 92; Wee 1979: 63; Manuel 1981a: 118; Mohamed 1987b: 659; Mohamed & Tan 1988: 37; Tan & Mohamed 1999: 76; Maideen & Damanhuri 2000: 110; Yong et al. 2002: 248; Damanhuri et al. 2005d: 277; Damanhuri et al. 2005e: 242; Mohamed et al. 2005: 254; Yong & Damanhuri 2005: 102; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176. Kedah, Kelantan, Pahang, Perak, Perlis, Selangor, Singapore.

***V. reticulata* (Dozy & Molk.) Broth.** — Möller 1919: 328; Dixon 1926: 36; Holttum 1927: 92; Noguchi 1973: 304; Wee 1979: 63; Johnson 1980: 103; Manuel 1981a: 118; Tixier 1982: 86; Mohamed 1987b: 659; Mohamed & Tan 1988: 37; Damanhuri 1999: 220; Damanhuri & Ajamain 1999: 410; Damanhuri 2000: 221; Maideen & Damanhuri 2000: 110; Damanhuri & Maideen 2001a: 28; Yong et al. 2002: 248; Damanhuri et al. 2004: 263; Tan & Chang 2004: 306; Damanhuri et al. 2005a: 74; Damanhuri et al. 2005d: 277; Damanhuri et al. 2005e: 243; Mohamed & Yong 2005b: 87; Yong & Damanhuri 2005: 102; Damanhuri et al. 2007: 93; Lee & Damanhuri 2008: 176; Mohamed et al. 2009: 374. Johor, Kedah, Kelantan, Negeri Sembilan, Pahang, Penang, Perak, Perlis, Selangor, Singapore.

#### ***Warburgiella* Müll. Hal. ex Broth. (Family Sematophyllaceae)**

***W. complanata* (Dixon) Broth.** ≡ *Papillidiopsis complanata* (Dixon) W.R. Buck & B.C. Tan (fide Buck & Tan 1989: 12).

***W. leptocarpa* (Schwägr.) M. Fleisch.** — Dixon 1926: 40 (as *Trichosteleum leptocarpon*); Wee 1979: 62; Johnson 1980: 111; Tixier 1980: 384; Manuel 1981a: 107; Mohamed & Tan 1988: 36; Tan & Chang 2004: 306. Pahang, Singapore.

***W. pycnophylla* (Müll. Hal.) M. Fleisch.** — Dixon 1926: 45 (as *Acporium pycnophyllum*); Manuel 1981a: 107; Mohamed & Tan 1988: 36. Perak.

#### ***Weissia* Hedw. (Family Pottiaceae)**

***W. edentula* Mitt.** — Dixon 1926: 17 (as *Hymenostomum edentulum*); Johnson 1980: 72 (as *H. edentulum*); Manuel 1981a: 57; Mohamed 1987a: 55; Mohamed 1987b: 656; Mohamed & Tan 1988: 30; Mohamed & Yong 2005a: 116; Mohamed et al. 2005: 252. Kedah, Perlis.

***W. malayensis* (M. Fleisch.) Manuel.** = *Barbula indica* (Hook.) Spreng. (fide Eddy 1990: 177).

#### ***Wijkia* H.A. Crum (Family Pylaisiadelphaceae)**

***W. alboalaris* (Tixier) Manuel** — Tixier 1971: 339 (as *Acanthocladium alboalare*); Manuel 1981a: 112; Mohamed & Tan 1988: 36. Pahang.

***W. hornschuchii* (M. Fleisch.) H.A. Crum** — Tixier 1980: 384; Mohamed & Tan 1988: 36. Pahang.

***W. polymorpha* (Dixon) H.A. Crum** — Dixon 1924: 245 (as *Acanthocladium polymorphum*); Noguchi 1973: 304; Manuel 1981a: 112; Mohamed & Tan 1988: 36. Pahang.

*W. surcularis* (Dixon) H.A. Crum  $\equiv$  *Rhaphidostichum surculare* (Dixon) Dixon (fide Mohamed & Tan 1988: 41)  $\equiv$  *Isocladiella surcularis* (Dixon) B.C. Tan & Mohamed (fide Tan & Mohamed 1990: 357).

***W. tanytricha* (Mont.) H.A. Crum** — Noguchi 1973: 304; Manuel 1981a: 112; Tixier 1982: 85; Mohamed & Tan 1988: 36; Tan & Chang 2004: 306. Pahang, Singapore? (see Tan & Ho 2008: 137).

*W. tenuisetum* (Dixon) H.A. Crum, *comb. inval.* (see Tixier 1980: 384).

***Wilsoniella* Müll. Hal. (Family Dicranaceae)**

*W. acutifolia* Broth., *nom. nud.* = *W. decipiens* (Mitt.) Alston var. *acutifolia* (Dixon) Wijk & Marg. (fide Mohamed & Tan 1988: 41) = *W. decipiens* (Mitt.) Alston var. *decipiens* (fide Norris & Koponen 1990: 8).

*W. decipiens* (Mitt.) Alston var. *acutifolia* (Dixon) Wijk & Marg. = *W. decipiens* (Mitt.) Alston var. *decipiens* (fide Norris & Koponen 1990: 8).

***W. decipiens* (Mitt.) Alston var. *decipiens*** — Dixon 1926: 3 (as *W. acutifolia*, *W. pellucida*); Johnson 1980: 27 (as *W. pellucida*); Manuel 1981a: 42; Mohamed 1987b: 656; Mohamed & Tan 1988: 28 (as *W. decipiens* var. *acutifolia*). Selangor.

*W. pellucida* (Wils) Müll. Hal. = *W. decipiens* (Mitt.) Alston (fide Tan & Iwatsuki 1993: 395).

***W. tonkinensis* Besch.** — Eddy 1988: 104. Peninsular Malaysia.

## Excluded Taxa

*Callicostella beccariana* (Hampe) A. Jaeger — see Mohamed & Robinson (1991) and

Note 1.

*Campylopus richardii* Brid — see Frahm (1976: 905) and Note 4.

*C. thwaitesii* (Mitt.) A. Jaeger — see Mohamed & Tan (1988: 41) and Note 5.

*Chaetomitrium ciliatum* Bosch & Sande Lac. — see Mohamed & Robinson (1991) and Note 6.

*C. elongatum* (Dozy & Molk.) Dozy & Molk. — see Mohamed & Robinson (1991) and Note 7.

*C. lanceolatum* Bosch & Sande Lac. — see Mohamed & Robinson (1991) and Note 6.

*C. muricatum* Bosch & Sande Lac. — see Mohamed & Robinson (1991) and Note 8.

*C. nematosum* Broth. — see Mohamed & Robinson (1991) and Note 9.

*C. torquescens* Bosch & Sande Lac. — see Mohamed & Robinson (1991) and Note 10.

*Daltonia aristifolia* Renauld & Cardot — see Mohamed & Robinson (1991) and Note 12.

*Distichophyllum undulatum* Dozy & Molk. ex Bosch & Sande Lac. — see Mohamed & Robinson (1991) and Note 14.

*Fissidens asplenoides* Hedw. — see Iwatsuki & Mohamed (1987) and Note 15.

*F. elegans* Brid. — see Iwatsuki & Mohamed (1987) and Note 16.

*F. siamensis* Dixon — see Iwatsuki & Mohamed (1987) and Note 17.

*Mastopoma perundulata* (Dixon) Horik. & Ando. — see Note 23.

*Microcampylopus khasianus* (Griff.) Giese & J.-P. Frahm — see Note 24.

*M. laevigatus* (Thér.) Giese & J.-P. Frahm — see Note 24.

*Pogonatum patulum* (Harv.) Mitt. — see Hyvönen (1989b). The Malaysian record of this species was shown by the author in a distribution map with no mention of a specific collection from Peninsular Malaysia.

*Rhizogonium novae-hollandiae* (Brid.) Brid. — see Touw (1989) and Note 30.

*Sphagnum magellanicum* Brid. — see Eddy (1977) and Note 31.

*Sympyodon perrottetii* Mont. — see He & Snider (2000) and Note 32.

*Taxithelium planum* (Brid.) Mitt. — see Câmara (2011b) and Note 33.

## Annotation

- [1] Specimen Burkill 6566 collected from Telok Reserve, Selangor (SING) was initially reported as *Callicostella beccariana* (Hampe) A. Jaeger by Dixon (1926). However, a later identification confirmed that it is a *Callicostella prabaktiana* (Müll. Hal.) Bosch Sande Lac. (see Mohamed & Robinson 1991: 6).
- [2] *Schizomitrium prabaktianum* (Müll. Hal.) H.A. Mill., H. Whittier & B. Whittier was printed as *Schizomitrium prabaktiana* in Mohamed (1987a). The name accepted here is *Calliscostella papillata* var. *prabaktiana* (Müll. Hal.) Streimann.
- [3] Reese & Mohamed (1985: 104) has argued that the original spelling of “*taitense*” by Sullivant (1859) and later by Mitten (1969) was without an “h”, although it was cited as “*Calymperes tahitense*” by Wijk et al. (1959) as an orthographical error. The present checklist follows the original spelling of the species epithet, “*taitense*”.
- [4] *Campylopus richardii* Brid. is a species of the Neotropics (Frahm 1991) with a doubtful occurrence in Asia. Although Tixier (1974) and Johnson (1980), has reported this species from Peninsular Malaysia, Frahm (1976: 905) has clarified that all SE Asian records of *C. richardii* are in fact a misapplication of *C. umbellatus* (Schwägr. & Gaudich. ex Arn.) Paris.
- [5] Frahm & Mohamed (1987) omitted the reported *Campylopus thwaitesii* (Mitt.) A. Jaeger by Johnson (1980) from Peninsular Malaysia. Meanwhile, Johnson's (1980: 38) specimen from Terengganu has been re-identified as *C. macgregorii* Broth. & Geh. by Frahm & Mohamed (1987: 470 & 482), which is the name accepted in this list.
- [6] Tixier (1980: 383) reported *Chaetomitrium ciliatum* Bosch & Sande Lac. and *C. lanceolatum* Bosch & Sande Lac. based on the same collection, viz., *Tixier 5234* (PC) from Cameron Highland in Pahang State. However, a later identification by Mohamed & Robinson (1991: 12) showed that the specimen is *C. orthorrhynchum* (Dozy & Molk.) Bosch & Sande Lac.
- [7] *Chaetomitrium elongatum* (Dozy & Molk.) Dozy & Molk. was reported from Malaya by Dixon (1926: 28) based on *Ridley 373* (BM, SING) from Dindings, Perak and *Burkill 16569* (BM, SING) from Sungai Perting, Pahang. According to Mohamed & Robinson (1991: 11), both of these specimens were actually forms of *C. papillifolium* Bosch & Sande Lac.

- [8] *Chaetomitrium muricatum* Bosch & Sande Lac. was reported from Malaya by Dixon (1926: 27) based on *Ridley* 405, 411 (BM, SING) collected in Ginting Bidai, Selangor. Both specimens were identified as *C. leptopoma* (Schwägr.) Bosch & Sande Lac. in Mohamed & Robinson (1991: 12).
- [9] Specimen of *Ridley* 205 (BM, SING) collected from Kuala Kenering, Perak, was initially identified as *Chaetomitrium nematosum* Broth. due to the peculiar brood-filaments and colour of the plants (Dixon 1926: 28). However, despite of these two morphological trait variants, the plant best fit the description of *C. orthorrhynchum* (Dozy & Molk.) Bosch & Sande Lac., according to Mohamed & Robinson (1991: 12).
- [10] Tixier (1971: 339) reported *Chaetomitrium torquescens* Bosch & Sande Lac. based on *Tixier* 4809 (PC) collected from Fraser's Hill, Pahang. The specimen was later identified as *C. papillifolium* Bosch & Sande Lac. by Mohamed and Robinson (1991: 12).
- [11] Tixier (1971: 339) identified *Tixier* 4827 (PC) collected from Fraser's Hill, Pahang, as *Cyathophorella tenera* (Bosch & Sande Lac.) M. Fleisch. which was later corrected to *Cyathophorella hookeriana* (Griff.) M. Fleisch. in Mohamed & Robinson (1991: 35). The latter is a homotypic synonym of *Cyathophorum hookerianum* (Griff.) Mitt.
- [12] Tixier (1980: 383) identified *Tixier* 5220 (PC) from Cameron Highlands as *Daltonia aristifolia* Renault & Cardot. However, later identification (Mohamed & Robinson, 1991: 13) confirmed it as a *Distichophyllum cuspidatum* (Dozy & Molk.) Dozy & Molk.
- [13] Ho et al. (2001: 116) pointed out that due to the close resemblance of their vegetative characters, some specimens of the *D. spathulatum* (Dozy & Molk.) Dozy & Molk. were identified as *D. mittenii* Bosch & Sande Lac. by Mohamed & Robinson (1991: 25).
- [14] All the specimens that initially identified as *Distichophyllum undulatum* Dozy & Molk. ex Bosch & Sande Lac., *Wray Jr.* 945 (BM, SING) by Dixon (1926: 26), and *Inoue* 10432, 16345, 16356 (TNS) by Noguchi (1973: 300) are actually *Distichophyllum mittenii* Bosch & Sande Lac., according to Mohamed & Robinson (1991). However, one of us (HBC) confirmed the collection of *Inoue* 16364 (TNS) determined as *D. undulatum* is *D. spathulatum* (Dozy & Molk.) Dozy & Molk.
- [15] *Fissidens asplenoides* Hedw. was reported by Dixon (1926: 10) from Bukit Penara, Penang, based on *Ridley* 572 (BM, SING). According to Iwatsuki & Mohamed (1987: 359), the specimen is actually *F. zippelianus* Dozy & Molk., or *F. crispulus* Brid., as the name accepted in the new moss checklist.

- [16] Manuel (1980b: 38) reported *Fissidens elegans* Brid. from Taman Negara, Pahang, based on two specimens, viz., *Manuel 2510, 2614* (KLU). However, *Manuel 2510* only contains poor material of *F. hollianus* Dozy & Molk. and the other specimen, *Manuel 2614*, is, in fact, a *F. ceylonensis* Dozy & Molk. according to Iwatsuki & Mohamed (1987: 359).
- [17] *Fissidens siamensis* Broth. was reported by Dixon (1926: 9) from Pulau Langkawi, Kedah, based on the specimen collected by *Holttum 17479* (BM, SING). However, according to Iwatsuki & Mohamed (1987: 359), the specimen is identical with *F. ceylonensis* Dozy & Molk.
- [18] *Gymnostomum recurvirostrum* Hedw. was printed as *Gymnostomum recurvirostre* in Mohamed (1987b) and Mohamed & Tan (1988).
- [19] *Isocladiella surcularis* (Dixon) B.C. Tan & Mohamed was published as *Isocladiella surculare* in Tan & Mohamed (1999: 75).
- [20] The presence of *Isopterygium albescens* (Hook.) A. Jaeger var. *smallii* (Sull. & Lesq.) Z. Iwats. in Peninsular Malaysia needs further verification. The variety was reported to be endemic to South Japan (Noguchi 1994: 1052).
- [21] *Leucoloma* was mistakenly printed as *Leucolama* in Mohamed et al. (2005: 250).
- [22] The identity of the specimen first reported as *Mastopoma* sp. by Mohamed & Mohamad (1987: 188) was later identified by Mohamed & Yong (2005b: 88) as *Mastopoma armitii* (Broth. & Geh.) Broth.
- [23] Noguchi (1973: 303) compared the specimen, *Inoue 16337* (TNS), collected from Cameron Highlands, Pahang, with authentic specimen of *Mastopoma perundulata* (Dixon) Horik. & Ando. He noted some differences and decided to retain it as an unnamed *Mastopoma* species. Hence, *Mastopoma perundulata* is excluded from present checklist until further examination of the specimen.
- [24] Both *Microcampylopus khasianus* (Griff.) Giese & J.-P. Frahm and *M. laevigatus* (Thér.) Giese & J.-P. Frahm have not been reported for Peninsular Malaysia in literature, although Giese & Frahm (1986b: 117) have provided a map that included Malaysia into the overall distributional range of the two species. Thus, these two species are excluded from the checklist at present time until evidence supporting their occurrence in Peninsular Malaysia comes into existence.
- [25] The basionym of *Mitthyridium repens* (Harv.) H. Rob. var. *minor* (M. Fleisch.) B.C. Tan & Mohamed is actually *Thyridium manii* M. Fleisch. var. *minor* M. Fleisch. (see Fleischer 1900–02: 236).

- [26] Manuel (1980b: 39) reported *Pinnatella ambigua* (Bosch & Sande Lac.) M. Fleisch. based on specimens *Manuel 2607b, 2609, 2610, 2620, 2622* (KLU). All were later identified as *Pinnatella kuehliana* (Bosch & Sande Lac.) M. Fleisch. by Mohamed & Abdullah (1988: 147).
- [27] Dixon (1926: 25) reported *Pinnatella anacamptolepis* (Müll. Hal.) Broth. based on *Ridley 638* from Gua Batu, Selangor, and *Ridley 166* from Tapah, Perak. However, these specimens were actually *Pinnatella mucronata* (Bosch & Sande Lac.) M. Fleisch. according to Mohamed & Abdullah (1988: 147).
- [28] Herzog (1919: 298) first identified *Stresemann 97* (JE, L) from Batang Padang, Perak, as *Racopilum spectabile* Reinw. & Hornsch. var. *subisophyllum* Herzog, but Dixon (1926: 29) listed the same collection under *Racopilum spectabile* Reinw. & Hornsch. without recognizing any varieties. Recently, Zanten (2006) found sufficient evidence to support the distinction and separation of the varieties.
- [29] *Rhizogonium badakense* M. Fleisch. was reported for the Malay Peninsula by Noguchi (1973: 296) based on *Inoue 10797, 10904, 16223, 16371* (all at KLU), where these specimens were actually referring to *Pyrrhobryum spiniforme* (Hedw.) Mitt. (Manuel 1981c: 450).
- [30] *Rhizogonium novae-hollandiae* (Brid.) Brid. reported from Borneo, Sumatra and Peninsular Malaysia by Dixon (1926, 1932, 1935) and Manuel (1981c) was actually referable to *R. lamii* Reimers (Touw 1989: 241).
- [31] Eddy (1977: 389) discussed that *Sphagnum magellanicum* Brid. is a species not found in Malesia, and suggested that Malesian specimens so-named would most possibly belong to *S. perichaetiale* Hampe.
- [32] He & Snider (2000: 73) reported *Symphyodon perrottetii* Mont. from Singapore, based on *Down 28* (H). This is regarded by Tan & Ho (2008: 139) as a probably erroneous record for Peninsular Malaysia. To date, no other specimen of *Symphyodon perrottetii* has been reported, nor seen in Peninsular Malaysia.
- [33] Câmara (2011b) reported *Taxithelium planum* (Brid.) Mitt. with a distribution restricted to Tropical America and west Tropical Africa, whereas *T. nepalense* (Schwägr.) Broth. is the morphologically allied species that is common in Southeast Asia.
- [34] The new combination of *Trismegistia calderensis* (Sull.) Broth. var. *rigida* (Reinw. & Hornsch.) H. Akiyama (see Akiyama 2010: 11) is not validly published by citing as its basionym an illegitimate later homonym, *Hypnum rigidum* Reinw. & Hornsch. (1829). The oldest available legitimate basionym for use in this combination is *Acanthodium rigidum* Mitt. (1868). More so, among the

listed synonyms of *Trismegistia calderensis* (Sull.) Broth. var. *rigida* (Mitt.) H. Akiyama in Akiyama (2010), *Hypnum rigidum* var. *convolutum* Bosch & Sande Lac. (1866) has priority over the newly proposed var. *rigida* at the varietal level. We amend the situation with the following nomenclatural proposal —

***Trismegistia calderensis* (Sull.) Broth. var. *convoluta* (Bosch & Sande Lac.)**

**K.T. Yong, B.C. Tan & B.C. Ho, comb. nov.**

Basionym: *Hypnum rigidum* var. *convolutum* Bosch & Sande Lac., Bryol. Jav. 2: 140, t. 238A. 1866.

Synonym: *Trismegistia calderensis* (Sull.) Broth. var. *rigida* (Mitt.) H. Akiyama, Humans & Nature 21: 11. 2010, *nom. invalid.*


Akiyama, H. 2006. Notes on the taxa previously classified in the genus *Trismegistia* (Sematophyllaceae). *Journal of the Hattori Botanical Laboratory* 100: 1–14.

Akiyama, H. 2010. Taxonomic revision of the genus *Trismegistia* (Pylaisiadelphaceae, Musci). *Humans and Nature* 21: 1–77.

Akiyama, H., Koponen, T. & Norris, D.H. 1991. Bryophyte flora of the Huon Peninsula, Papua New Guinea. XLV. *Neolindbergia* (Prionodontaceae, Musci). *Acta Botanica Fennica* 143: 77–89.

Allen, B. 1987. A revision of the genus *Leucomium* (Leucomiaceae). *Memoirs of the New York Botanical Garden* 45: 661–677.

Allen, B. 1992. A revision of *Ochrobryum* (Leucobryaceae). *Contributions from the University of Michigan Herbarium* 26: 113–130.

Ando, H. 1971. Miscellanea bryologia Asiae Orientalis II. *Hikobia* 6: 36–46.

## REFERENCES

- Arts, T. 1998. A revision of the moss genus *Gymnostomiella* Fleisch. *Journal of Bryology* 20: 411–427.
- Arts, T. 2001. A revision of the Splachnobryaceae (Musci). *Lindbergia* 26: 77–96.
- Bartram, E.B. 1933. Manual of Hawaiian Mosses. *Bernice P. Bishop Museum Bulletin* 101: 1–275.
- Bartram, E.B. 1939. Mosses of the Philippines. *Philippine Journal of Science* 68: 1–437.
- Bell, N.E., Quandt, D., O'Brien, T.J. & Newton, A.E. 2007. Taxonomy and phylogeny in the earliest diverging pleurocarps: square holes and bifurcating pegs. *The Bryologist* 110: 533–560.
- Bescherelle, E. 1896. Essai sur le genre *Calymperes*. *Annales des Sciences Naturelles Botanique* 8(1): 247–308.
- Brotherus, V.F. 1893–1909. Musci. In: Engler, A. & Prantl, K. (eds.), *Die natürlichen Pflanzenfamilien*, 1<sup>st</sup>. ed. Bd. 3. Leipzig, 1246 pp.
- Brotherus, V.F. 1924. Musci. In: Engler, A. & Prantl, K. (eds.), *Die natürlichen Pflanzenfamilien*, 2<sup>nd</sup> ed. Bd. 10. Berlin, Duncker & Humblot, 478 pp.
- Brotherus, V.F. 1925. Musci. In: Engler, A. & Prantl, K. (eds.), *Die natürlichen Pflanzenfamilien*, 2<sup>nd</sup> ed. Bd. 11. Berlin, Duncker & Humblot, 542 pp.
- Bruggeman-Nannenga, M.A. & Pursell, R.A. 1995. Notes of *Fissidens* V. *Lindbergia* 20: 49–55.
- Brummitt, R.K. & Powell, C.E. 1992. *Authors of Plant Names*. Royal Botanic Gardens, Kew, 732 pp.
- Buck, W.R. 1980. A generic revision of the Entodontaceae. *Journal of the Hattori Botanical Laboratory* 48: 71–159.
- Buck, W.R. 1983. Nomenclatural and Taxonomic Notes on West Indian Sematophyllaceae. *Brittonia* 35(3): 309–311.
- Buck, W.R. 1987. Notes on Asian Hypnaceae and associated taxa. *Memoirs of the New York Botanical Garden* 45: 519–527.
- Buck, W.R. 1994. A new attempt at understanding the Meteoriaceae. *Journal of the Hattori Botanical Laboratory* 75: 51–72.
- Buck, W.R. & Tan, B.C. 1989. The Asiatic genera of Sematophyllaceae associated with *Trichosteleum*. *Acta Bryolichenologica Asiatica* 1(1&2): 5–19.

- Burkill, I.H. & Holttum, R.E. 1923. A botanical reconnaissance upon the main range of the peninsula at Fraser's Hill. *Gardens' Bulletin Straits Settlements* 3: 19–110.
- Câmara, P.E.A.S. 2010. New combination and one new name for the moss genus *Taxithelium* (Pylaisiadelphaceae). *Novon* 20: 139–142.
- Câmara, P.E.A.S. 2011a. A re-circumscription of the moss genus *Taxithelium* (Pylaisiadelphaceae) with a taxonomic revision of subgenus *Vernieri*. *Systematic Botany* 36(1): 7–21.
- Câmara, P.E.A.S. 2011b. A review of *Taxithelium* subgenus *Taxithelium* (Bryophyta, Pylaisiadelphaceae). *Systematic Botany* 36(4): 824–835.
- Damanhuri, A. 1999. The moss flora of Merapoh, Taman Negara, Pahang, Malaysia. In: Zakaria, Z., Yusoff, N.I., Said, I.M. & Din, L.B. (eds.), *Interdisciplinary Approaches in Natural Product Sciences*. Malaysian Natural Products Society, Kuala Lumpur, pp. 211–221.
- Damanhuri, A. 2000. Mosses of Belum Forest Reserve, Perak, Peninsular Malaysia. *Malayan Nature Journal* 54(3): 211–221.
- Damanhuri, A. & Ajamain, N.H. 1999. Flora lumut sejati di Lembangan Langat, Selangor, Malaysia. In: Sahid, I. (ed.), *Prosiding seminar IRPA-UKM 1999*. Bangi, Pusat Pengurusan Penyelidikan Universiti Kebangsaan Malaysia, pp. 407–410.
- Damanhuri, A., Ezzawanis, N., Maideen, H., Richard, A., Rahman, H.A. & Hawari, M.A.H. 2004. Flora lumut jati di Taman Negeri Endau Rompin. In: Ismail, S.M., Isa, M.M., Ahmad, W.Y.W., Ramli, M.R. & Latiff, A. (eds.), *Taman Negeri Endau Rompin: Pengurusan persekitaran fizikal dan biologi*. Jabatan Perhutanan Semenanjung Malaysia, Kuala Lumpur, pp. 245–263.
- Damanhuri, A. & Maideen, H. 2001a. Mosses of Ayer Hitam Forest Reserve, Selangor, Peninsular Malaysia. *Pertanika, Journal of Tropical Agricultural Science* 24(1): 23–28.
- Damanhuri, A. & Maideen, H. 2001b. Mosses of Perlis State Park at Wang Kelian, Perlis, Peninsular Malaysia. In: Faridah-Hanum, I., Osman, K. & Latiff, A. (eds.), *Kepelbagaian biologi dan pengurusan Taman Negeri Perlis: Persekitaran fizikal dan biologi Wang Kelian*. Jabatan Perhutanan Negeri Perlis, Kangar, pp. 203–215.
- Damanhuri, A., Maideen, H., Azmi, A., Khamis, M.T. & Ibrahim, N. 2007. Flora lumut jati (Musci) di Taman Rimba Kenong. In: Muda, A., Rahman, A.A., Hassan, C.H., Koh, H.L., Norhayati, A. & Latiff, A. (eds.), *Taman Rimba Kenong, Pahang: Pengurusan, persekitaran fizikal dan kepelbagaian biologi*. Jabatan Perhutanan Semenanjung Malaysia, Kuala Lumpur, pp. 83–95.

- Damanhuri, A., Maideen, H. & Nor-Hafizah, A. 2005a. Kepelbagaian lumut jati di hutan simpan di utara Lembangan Langat. In: Nor, S.M., Rahim, S.A., Ismail, S.M., Mustafa, N.M.S.N., Som, J.M., Ujang, R. & Latiff, A. (eds.), *Gunung Nuang, Selangor: Persekutaran fizikal & kepelbagaian biologi*. Jabatan Perhutanan Semenanjung Malaysia, Kuala Lumpur, pp. 58–75.
- Damanhuri, A., Maideen, H., Nur-Sabrina, M.A., Lee, G.E. & Ong, L.P. 2005b. Moss flora of a peat swamp forest at Sungai Bebar, Pekan Forest Reserve, Pahang. In: Latiff, A., Hamzah, K.A., Ahmad, N., Said, M.N.M., Toh, A.N. & Savinder, K.G. (eds.), *Biodiversity expedition Sungai Bebar, Pekan, Pahang*. Selangor, UNDP/GEF Funded Project, pp. 62–65.
- Damanhuri, A., Maideen, H., Ong, L.P., Latiff, Q.A. & Lee, G.E. 2005c. Mosses of Matang mangrove forest reserve. In: Ismail, S.M., Muda, A., Ujang, R., Budin, K.A., Lim, K.L., Rosli, S., Som, J.M. & Latiff, A. (eds.), *Sustainable management of Matang mangroves: 100 years and beyond*. Kuala Lumpur, Forestry Department Peninsular Malaysia, pp. 248–252.
- Damanhuri, A. & Mohamed, M.A.H. 1986. Two new species of *Distichophyllum* from Malaya. *Journal of Bryology* 14: 327–331.
- Damanhuri, A. & Nizam, M.S. 2001. Mosses of Fraser's Hill. In: Latiff, A., Zakaria, Z., Isa, Z.M., Mat-Salleh, K., Hashim, N.M. & Din, L. (eds.), *Persekutaran fizikal, biologi dan sosio-ekonomi*. Bangi, Pusat Pengurusan Penyelidikan Universiti Kebangsaan Malaysia, pp. 207–223.
- Damanhuri, A., Yong, K.T., Hidayah, N., Maideen, H., Tahir, J. & Saorani, S. 2005d. Flora lumut jati di Gunung Stong. In: Faridah-Hanum, I., Latiff, A. & Taha, D.H. (eds.), *Taman Negeri Gunung Stong, Kelantan: Pengurusan, persekitaran fizikal, biologi dan sosio-ekonomi*. Kuala Lumpur, Jabatan Perhutanan Semenanjung Malaysia, pp. 261–282.
- Damanhuri, A., Yong, K.T., Maideen, H., Bahari, A., Yahya, M.A., Dahalan, M.P. & David, A.W. 2005e. Moss flora of Ulu Muda Forest Reserve. In: Ismail, S.M., Hassan, C.H., Dahalan, M.P., Som, J.M., Yunus, N. & Latiff, A. (eds.), *Hutan Simpan Ulu Muda, Kedah: Pengurusan, persekitaran fizikal dan biologi*. Kuala Lumpur, Jabatan Perhutanan Semenanjung Malaysia, pp. 228–247.
- Damanhuri, A., Yong, K.T., Maideen, H., Hamdan, N., Idris, N., Som, J.M., Mahusin, C.W. & Lee, G.E. 2006. A checklist of mosses of Gunung Mandi Angin, with additional records for Peninsular Malaysia. In: Latiff, A., Nizam, M.S., Som, J.M., Sabran, M.R., Jaafar, N. & Muda, A. (eds.), *Gunung Mandi Angin, Terengganu: Pengurusan, persekitaran fizikal, kepelbagaian biologi dan pelancongan ekologi*. Kuala Lumpur, Jabatan Perhutanan Semenanjung Malaysia, pp. 155–172.

- Dixon, H.N. 1913. Miscellanea bryologica II. *Journal of Botany* 51: 324–330.
- Dixon, H.N. 1916. On a collection of Bornean mosses made by the Rev. C.H. Binstead. *Journal of the Linnean Society of London, Botany* 43: 291–323.
- Dixon, H.N. 1924. New species of mosses from the Malay Peninsula. *Bulletin of the Torrey Botanical Club* 51(6): 225–259.
- Dixon, H.N. 1926. A list of the mosses of the Malay Peninsula. *The Gardens' Bulletin Straits Settlements* 4(1): 1–46.
- Dixon, H.N. 1931. New genera of Asiatic mosses. *Journal of Botany* 69: 1–7.
- Dixon, H.N. 1932. On the moss flora of Siam. *Journal of the Siam Society, Natural history supplement* 9: 1–51.
- Dixon, H.N. 1935. Further contributions to the moss flora of Siam. *Journal of the Siam Society, Natural history supplement* 10 (1): 1–30.
- Dixon, H.N. 1942. Papuan mosses. *Journal of Botany* 80: 25–35.
- Dozy, F. & Molkenboer, J.H. 1861–1870. *Bryologia Javanica*, vol. 2. A.W. Sythoff, Leiden, 238 pp.
- Dürhammer, O. & Schäfer-Verwimp, A. 1995. Some Bryophytes of Temengor Forest Reserve, Hulu Perak, Malaysia. *Malayan Nature Journal* 48: 157–158.
- During, H.J. 1977. A taxonomical revision of the Garovaglioideae (Pterobryaceae. Musci). *Bryophytorum Bibliotheca* 12: 1–244.
- Eddy, A. 1977. Sphagnales of tropical Asia. *Bulletin of the British Museum (Natural History), Botany* 5: 359–445.
- Eddy, A. 1988. *A Handbook of Malesian Mosses. Vol. 1: Sphagnales to Dicranales*. London, Natural History Museum Publications, 1–204.
- Eddy, A. 1990. *A Handbook of Malesian Mosses. Vol. 2: Leucobryaceae to Buxbaumiaceae*. London, Natural History Museum Publications, 1–256.
- Eddy, A. 1996. *A Handbook of Malesian Mosses. Vol. 3: Splachnobryaceae to Leptostomataceae*. London, Natural History Museum Publications, 1–276.
- Ellis, L.T. 1985. A taxonomic revision of *Exodictyon* Card. (Musci: Calymperaceae). *Lindbergia* 11: 9–37.

- Ellis, L.T. 1987. Taxonomic notes on *Calymperes*. *Journal of Bryology* 14: 681–690.
- Ellis, L.T. 1988. Taxonomic notes on *Calymperes* II. *Journal of Bryology* 15: 127–140.
- Ellis, L.T. 1991. *Calymperes schmidii* Broth. in J. Schmidt and *C. subintegrum* Broth. in J. Schmidt, two distinct species from Malesia. *Journal of Bryology* 16: 589–593.
- Ellis, L.T. 1997. A new species of *Calymperes* (Musci: Calymperaceae) from Peninsular Malaysia. *Bulletin of the Natural History Museum, Botany series* 27(1): 7–9.
- Ellis, L.T. 2001. New synonymy in some Asian species of *Syrrhopodon* (Calymperaceae, Musci). *Bulletin of the Natural History Museum, Botany series* 31(1): 1–4.
- Ellis, L.T. 2003. A revised synonymy for *Syrrhopodon trachyphyllus* (Calymperaceae, Musci) and some related Old World taxa. *Systematic and Biodiversity* 1(2): 159–172.
- Ellis, L.T. 2005. A revision of some Old World moss taxa in the *Syrrhopodon prolifer* complex (Musci: Calymperaceae), and a new species from Malawi. *Systematics and Biodiversity* 3: 159–178.
- Ellis, L.T. 2007. A revision of the moss *Syrrhopodon spiculosus* Hook. & Grev. (Calymperaceae, Bryopsida) and associated taxa, including two new species described from Borneo. *Journal of Bryology* 29: 64–78.
- Ellis, L.T. & Tan, B.C. 1999. The moss family Calymperaceae (Musci) in the Philippines. *Bulletin of the Natural History Museum, Botany series* 29: 1–46.
- Enroth, J. 1989a. Bryophyte flora of the Huon Peninsula, Papua New Guinea. XXVII. Neckeraceae (Musci). *Acta Botanical Fennica* 137: 41–80.
- Enroth, J. 1989b. The bryophytes of Sabah (North Borneo) with special reference to the BRYOTROP transect of Mount Kinabalu. IV. Leucobryaceae (Bryopsida). *Willdenowia* 18: 529–554.
- Enroth, J. 1990. Bryophyte flora of the Huon Peninsula, Papua New Guinea. XXXVI. Leucobryaceae (Musci). *Acta Botanical Fennica* 139: 65–120.
- Enroth, J. 1991. Notes on the Neckeraceae (Musci). 10. The taxonomic relationship of *Pinnatella mariei*, with the description of *Caduciella* (Leptodontaceae). *Journal of Bryology* 16: 611–618.
- Enroth, J. 1992. Notes on the Neckeraceae (Musci). 13. Taxonomy of the genus *Himantocladium*. *Annales Botanici Fennici* 29: 79–88.

- Enroth, J. 1994. A taxonomic monograph of the genus *Pinnatella* (Neckeraceae, Bryopsida). *Acta Botanica Fennica* 151: 1–90.
- Enroth, J. & Ji, M.C. 2006. *Shevockia* (Neckeraceae), a new moss genus with two species from Southeast Asia. *Journal of the Hattori Botanical Laboratory* 100: 69–76.
- Fisher, K.M. 2006. Rank-free monography: A practical example from the moss clade *Leucophanella* (Calymperaceae). *Systematic Botany* 31: 13–30.
- Fleischer, M. 1900–02. *Die Musci der Flora von Buitenzorg*, Vol. 1. Leiden, E.J. Brill, 1–379.
- Fleischer, M. 1902–04. *Die Musci der Flora von Buitenzorg*, Vol. 2. Leiden, E.J. Brill, pp. 380–643.
- Fleischer, M. 1906–08. *Die Musci der Flora von Buitenzorg*, Vol. 3. Leiden, E.J. Brill, 645–1103.
- Fleischer, M. 1915–22 (1923). *Die Musci der Flora von Buitenzorg*, Vol. 4. Leiden, E.J. Brill, 1105–1729.
- Frahm, J.-P. 1976. Taxonomische studien zur gattung *Campylopus* III. *Revue Bryologique et Lichénologique* 42: 891–908.
- Frahm, J.-P. 1989. *Bryohumbertia subcomosa* (Dixon) J.-P. Frahm, a new name for *Bryohumbertia walkeri* (Mitt.) J.-P. Frahm. *Tropical Bryology* 1: 9–10.
- Frahm, J.-P. 1991. Dicranaceae: Campylopodioideae, Paraleucobryoideae. *Flora Neotropica* 54. 1–238.
- Frahm, J.-P. 1997. A taxonomic revision of *Dicranodontium* (Musci). *Annales Botanici Fennici* 34(3): 179–204.
- Frahm, J.-P. 1999. A type catalogue of Campylopodioideae and Paraleucobryoideae (Musci, Dicranaceae), Part II, *Campylopus*. *Tropical Bryology* 16: 17–102.
- Frahm, J.-P., Borchardt, P., Schramm, M. & Sonntag, M. 2003b. Synopsis der Gattung *Rhizogonium* (Musci, Rhizogoniaceae). *Tropical Bryology* 24: 129–137.
- Frahm, J.-P. & Mohamed, M.A.H. 1987. A survey of *Campylopus* and *Bryohumbertia* (Dicranaceae) in Malaysia. *Memoirs of the New York Botanical Garden* 45: 470–491.
- Frahm, J.-P., Rembold, K., Röver, T. & Schamell, T. 2003a. Synopsis der Gattung *Pyrrhobryum* (Musci, Rhizogoniaceae). *Tropical Bryology* 24: 115–127.

- Fröhlich, J. 1953. Die von Prof. Dr. Viktor Schiffner in den Jahren 1893/34 in Ceylon, Penang, Singapore, Sumatra und Java gesammelten Laub- und Torfmoose. *Annalen des Naturhistorischen Museums in Wien* 59: 66–116.
- Giese, M. & Frahm, J.-P. 1986a. A revision of *Campylopodium* (C.Müll.) Besch. *Lindbergia* 11: 125–133.
- Giese, M. & Frahm, J.-P. 1986b. A revision of *Microcampylopus* (C.Müll.) Fl. *Lindbergia* 11: 114–124.
- Guo, S.L., Tan, B.C. & Virtanen, V. 2006. Taxonomic and morphometric comments on *Macromitrium blumei*, *M. zollingeri* and *M. annamense* (Orthotrichaceae, Bryophyta). *Nova Hedwigia* 82: 467–482.
- Harrington, A.J. & Miller, H.A. 1979. The affinities of *Sclerohypnum* Dix. *Journal of Bryology* 10: 277–280.
- Harvey, W.H. 1840. Musci Indici. *Journal of Botany* 2: 1–21.
- He, S. & Nguyen, S.K. 2012. New records and an updated checklist of the mosses of Vietnam. *Tropical Bryology* 34: 17–31.
- He, S. & Snider, J.A. 2000. A Taxonomic Revision of *Symphyodon* (Musci: Sympyodontaceae). *The Bryologist* 103: 52–81.
- Hedenäs, L. 1994. Additions to the pleurocarpous moss flora of Peninsular Malaysia (Brachytheciaceae, Meteoriaceae, Ptychomniaceae). *Journal of Bryology* 18: 372–375.
- Herzog, V.T. 1919. Die Laubmoose der II: Freiburger Molukkenexpedition. *Hedwigia* 61: 286–300.
- Ho, B.C. & Tan, B.C. 2002. Addition to the moss flora of Endau Rompin National Park, Johor State, Peninsular Malaysia. *Tropical Bryology* 22: 67–76.
- Ho, B.C., Tan, B.C. & Hernawati, N.S. 2006. A checklist of mosses of Sumatra, Indonesia. *Journal of Hattori Botanical Laboratory* 100: 143–190.
- Ho, B.C., Tan, B.C. & Nathi, Y. 2010. New and noteworthy records of *Distichophyllum* (D Daltoniaceae, Bryopsida) and allied genera in Asia and Australasia. *Tropical Bryology* 31: 106–122.
- Holttum, R.E. 1924. The vegetation of Gunong Belumut in Johor. *The Gardens' Bulletin Straits Settlements* 3: 245–257.

- Holttum, R.E. 1927. A list of mosses collected in the Botanic Gardens, Singapore. *The Gardens' Bulletin Straits Settlements* 4: 88–91.
- Hooker, W.J. & Greville, R.K. 1826. On the genus *Calymperes* of Swartz and *Syrrhopodon* of Schwägrichen of the Order Musci. *The Edinburgh Journal of Science* 3: 218–227.
- Horikawa, Y. 1934. Symbolae florae bryophytiae Orientali-Asiae II. *Botanical Magazine (Tokyo)* 48: 599–609.
- Hyvönen, J. 1989a. Bryophyte flora of the Huon Peninsula, Papua New Guinea, XXVI. Pterobryaceae. *Acta Botanica Fennica* 137: 1–40.
- Hyvönen, J. 1989b. A synopsis of genus *Pogonatum* (Polytrichaceae, Musci). *Acta Botanica Fennica* 138: 1–87.
- Ignatov, M.S., Koponen, T. & Norris, D.H. 1999. Bryophyte flora of the Huon Peninsula, Papua New Guinea. LXII. Brachytheciaceae (Musci), excluding *Homalothecium* and *Palamocladium*. *Acta Botanica Fennica* 165: 23–72.
- Isoviita, P. 1986. *Cryptogonium* replaces *Pursellia* (Musci, Pterobryaceae). *Journal of the Hattori Botanical Laboratory* 60: 451–453.
- Iwatsuki, Z. 1979. Re-examination of *Myurium* and its adjacent areas. *Journal of the Hattori Botanical Laboratory* 46: 251–283.
- Iwatsuki, Z. 1987. Notes on *Isopterygium* Mitt. (Plagiotheciaceae). *Journal of the Hattori Botanical Laboratory* 63: 445–451.
- Iwatsuki, Z. & Mohamed, M.A.H. 1987. The genus *Fissidens* in Peninsular Malaysia and Singapore (A preliminary study). *Journal of the Hattori Botanical Laboratory* 62: 339–360.
- Iwatsuki, Z. & Noguchi, A. 1975. Mosses of North Borneo, II. *Journal of the Hattori Botanical Laboratory* 39: 315–333.
- Iwatsuki, Z. & Ramsay, H.P. 2009. The genera *Isopterygium* Mitt. (Bryopsida, Hypnaceae) and *Isopterygiopsis* (Hedw.) Z. Iwats. (Bryopsida, Plagiotheciaceae) in Australia. *Telopea* 12: 371–384.
- Iwatsuki, Z. & Suzuki, T. 1982. A taxonomic revision of the Japanese species of *Fissidens* (Musci). *Journal of the Hattori Botanical Laboratory* 51: 329–508.
- Iwatsuki, Z. & Suzuki, T. 1996. *Fissidens* in the Fiji Islands. *Journal of the Hattori Botanical Laboratory* 79: 139–162.

- Iwatsuki, Z. & Tan, B.C. 1979. Checklist of Philippine mosses. *Kalikasan, Philippines Journal of Biology* 8(2): 179–210.
- Iwatsuki, Z., Yong, K.T. & Suzuki, T. 2009. A new species of *Fissidens* (Bryopdisa, Fissidentaceae) from Peninsular Malaysia. *Gardens' Bulletin Singapore* 61(1): 49–53.
- Johnson, A. 1958. The genus *Sphagnum* in Malaysia. *The Gardens' Bulletin Straits Settlements* 17: 312–324.
- Johnson, A. 1962. On the widespread occurrence of a sandbinding moss on the east coast of Malaya. *Malayan Nature Journal* 16: 111–112.
- Johnson, A. 1964. An account of the Malaysian Leucobryaceae (lumut putih). *The Gardens' Bulletin Straits Settlements* 20: 315–360.
- Johnson, A. 1972. The Gunung Benom Expedition 1967 — 3. Bryophytes and filmy ferns from Gunong Benom. *Bulletin of the British Museum (Natural History), Zoology* 23(2): 17–20.
- Johnson, A. 1980. *Mosses of Singapore and Malaysia*. Singapore, Singapore University Press, 126 pp.
- Klazenga, N. 1999. A revision of the Malesian species of *Dicranoloma* (Dicranaceae, Musci). *Journal of the Hattori Botanical Laboratory* 87: 1–130.
- Koponen, T. 1980. A synopsis of Mniaceae (Bryophyta). II. *Orthomnion*. *Annales Botanici Fennici* 17: 35–55.
- Koponen, T. 1981. A synopsis of Mniaceae (Bryophyta). VI. Southeast Asian Taxa. *Acta Botanica Fennica* 117: 1–34.
- Koponen, T. 1998. Notes on *Philonotis* (Musci, Bartramiaceae). 3. A synopsis of the genus in China. *Journal of the Hattori Botanical Laboratory* 84: 21–27.
- Koponen, T. & Isoviiita, P. 1984. Proposal to conserve *Callicostella* against *Schizomitrium* (Musci, Hookeriaceae). *Taxon* 33: 112–113.
- Koponen, T. & Norris, D.H. 1996. Bryophyte flora of the Huon Peninsula, Papua New Guinea. LVII. *Fleischerbryum* and *Philonotis* (Bartramiaceae, Musci). *Acta Botanica Fennica* 156: 1–21.
- Koponen, T., Touw, A. & Norris, D.H. 1986. Bryophyte flora of the Huon Peninsula, Papua New Guinea. XIV. Rhizogoniaceae (Musci). *Acta Botanica Fennica* 133: 1–24.

- Kruijer, J.D. 2002. Hypopterygiaceae of the World. *Blumea, Supplement* 13: 1–388.
- Lee, G.E. & Damanhuri, A. 2008. Diversity of mosses (Musci) in the lowland forest of Krau Wildlife Reserve, Pahang. In: Elagupillay, S., Hawa, S., Abu Hashim, A.K., Lim, B.L., Hashim, R., Abdullah, N., Md. Nor, S. & Ilias, R. (eds.), *Biodiversity Resources and Conservation Status in Peninsular Malaysia*. Kuala Lumpur, Department of Wildlife and National Parks, pp. 163–181.
- Li, Z.H. & Iwatsuki, Z. 2001. Fissidentaceae. In: Li, X.J., Crosby, M.R. & He, S. (eds.), *Moss Flora of China II: Fissidentaceae–Ptychomitriaceae*. Beijing & St. Louis, Science Press & Missouri Botanical Garden Press, 283 pp.
- Lim, A.L., Haron, N.W., Yong, K.T. & Wong, M.W. 2010. Notes on some plant collections from Bachok and several forest reserves in Kelantan. *Malaysian Journal of Science* 29: 47–54.
- Lin, S.-H. 1984a. A taxonomic revision of Phyllogoniaceae (Bryopsida), part II. *Journal of the Taiwan Museum* 37: 1–54.
- Lin, S.-H. 1984b. Reclassification of Phyllogoniaceae *sensu lato*. *Journal of the Hattori Botanical Laboratory* 55: 295–301.
- Magill, R.E. 1980. A monograph of the genus *Sympysodontella* (Pterobryaceae, Musci). *Journal of the Hattori Botanical Laboratory* 48: 33–70.
- Magill, R.E. 1993. A revision of the genus *Cladopodanthus* (Leucobryaceae, Musci). *The Bryologist* 96(2): 233–241.
- Magombo, Z.L.K. 2003. Taxonomic revision of the moss family Diphysciaceae M. Fleisch. (Musci). *Journal of the Hattori Botanical Laboratory* 94: 1–86.
- Maideen, H. & Damanhuri, A. 2000. On the moss flora of Pulau Pangkor, Perak, Peninsular Malaysia. *Malaysian Applied Biology* 29(1&2): 105–110.
- Majestyk, P. 2011. A Taxonomic Treatment of *Daltonia* (Musci: Daltoniaceae) in the Americas. *Journal of the Botanical Research Institute of Texas* 5: 553–575.
- Manuel, M.G. 1977. Monograph of the genus *Meteoriopsis* (Bryopsida, Meteoriaceae). *The Bryologist* 80: 584–599.
- Manuel, M.G. 1980a. A review of the genus *Diphyscium* Mohr. (Bryopsida: Diphysciaceae) in Malaya. *Journal of Bryology* 11: 245–248.
- Manuel, M.G. 1980b. A contribution to the moss flora of Taman Negara (Malaysia). *Lindbergia* 6: 37–40.

- Manuel, M.G. 1981a. A generic moss flora of Peninsular Malaysia and Singapore. *Federation Museums Journal New Series* 26(2): 1–163.
- Manuel, M.G. 1981b. A synopsis of the Bartramiaceae Schwaegr. (Bryophytina) in Malaya. *Journal of the Hattori Botanical Laboratory* 50: 249–252.
- Manuel, M.G. 1981c. Synopsis of Rhizogoniaceae Broth. in Malaya. *Cryptogamie, Bryologie et Lichenologie* 2: 449–455.
- Manuel, M.G. 1981d. Additions to the bryoflora of Malaya. *The Bryologist* 84: 220–221.
- Menzel, M. 1992. The bryophytes of Sabah (North Borneo) with special reference to the BRYOTROP transect of Mount Kinabalu. XVII. Meteoriaceae (Leucodontales, Bryopsida). *Willdenowia* 22: 171–196.
- Menzel, M. & Schultze-Motel, W. 1990. The bryophytes of Sabah (North Borneo) with special reference to the BRYOTROP transect of Mount Kinabalu. XI. Calymperaceae (Bryopsida). *Willdenowia* 19: 475–542.
- Menzel, M. & Schultze-Motel, W. 1991. The bryophytes of Sabah (North Borneo) with special reference to the BRYOTROP transect of Mount Kinabalu. XIV. Sphagnopsida and Andreaeopsida. *Willdenowia* 20: 185–197.
- Miller, N.G. & Manuel, M.G. 1982. *Trachyloma* (Bryophytina, Pterobryaceae): a taxonomic monograph. *Journal of the Hattori Botanical Laboratory* 51: 273–321.
- Mitten, W. 1859. Musci Indiae Orientalis. *Journal of the Proceedings of the Linnean Society, Supplement to Botany* 1(2): 1–171.
- Mitten, W. 1868. A list of the Musci collected by the Rev. Thomas Powell in the Samoa or Navigator's Islands. *Journal of Linnean Society, Botany* 10: 166–195.
- Mohamad, A.D. & Gidiman, J.B. 1990. Flora lumut sejati (Bryophytina) Hutan Simpanan Bangi dan kawasan sekitarnya. In: Latiff, A. (ed.), *Ekologi dan Biologi Hutan Simpanan Bangi*. Bangi, Penerbit UKM, pp. 147–151.
- Mohamed, M.A.H. 1979. A taxonomic study of *Bryum billardieri* Schwaegr. and related species. *Journal of Bryology* 10: 401–465.
- Mohamed, M.A.H. 1981. *Rhodobryum commersoni* (Schwaegr.) Par. and *R. aubertii* (Schwaegr.) Thér. in South India. *Journal of Bryology* 11: 691–694.
- Mohamed, M.A.H. 1984. A synopsis of the genus *Rhodobryum* in Asia. *Journal of the Hattori Botanical Laboratory* 55: 281–293.

- Mohamed, M.A.H. 1985. On the identity of *Chaetomitrium borneense* Mitt., *C. seriatum* Broth., *C. seriatum* Broth. ex Bartr. and *C. elmeri* Broth. *Lindbergia* 11: 80–82.
- Mohamed, M.A.H. 1987a. A contribution to the moss flora of Pulau Langkawi (Malaysia). *Malayan Naturalist* 40: 54–56.
- Mohamed, M.A.H. 1987b. The limestone moss flora of Malaya. *Symposia Biologica Hungarica* 35: 649–663.
- Mohamed, M.A.H. & Abdullah, H.S. 1988. The genus *Pinnatella* in Peninsular Malaysia and Singapore. *Journal of Bryology* 15: 141–147.
- Mohamed, M.A.H. & Bakar, B. 1989. *Pseudoleskeopsis zippelii* (Leskeaceae), a new record for the moss flora of Peninsular Malaysia. *Malayan Nature Journal* 43: 69–71.
- Mohamed, M.A.H. & Damanhuri, A. 1990. *Bryum tuberosum*, a new species from Peninsular Malaysia. *The Bryologist* 93: 288–289.
- Mohamed, M.A.H. & Mohamad, A.D. 1986. Four genera of mosses new to Peninsular Malaysia. *Journal of Bryology* 14: 333–338.
- Mohamed, M.A.H. & Mohamad, A.D. 1987. The moss flora of Ulu Endau, Johor, Malaysia. *Malayan Nature Journal* 41: 183–189.
- Mohamed, M.A.H. & Reese, W.D. 1985. *Syrrhopodon* (Musci: Calymperaceae) in Malaysia and adjacent regions. *The Bryologist* 88: 223–254.
- Mohamed, M.A.H. & Reese, W.D. 1992. *Syrrhopodon stonae*, new to Malaya, and the notes on other Malayan Calymperaceae. *The Bryologist* 95: 88–91.
- Mohamed, M.A.H. & Robinson, H. 1991. A taxonomic revision of the moss families Hookeriaceae and Hypopterygiaceae in Malaya. *Smithsonian Contributions to Botany* 80: 1–44.
- Mohamed, M.A.H. & Tan, B.C. 1988. A checklist of Peninsular Malaya and Singapore. *The Bryologist* 91: 24–44.
- Mohamed, H., Tan, B.C., Yong, K.T., Cheng, P.L. & Gan, H.W. 2008. An updated checklist of mosses from Pulau Tioman. In: Phang, S.-M., Amri, A.Y., Ooi, J.L.S. & Mydin, H.A.J. (eds), *Natural history of the Pulau Tioman group of Islands*. Kuala Lumpur, University of Malaya, pp. 43–52.
- Mohamed, H. & Yong, K.T. 2005a. A checklist of mosses for the North-Eastern region of the Langkawi Islands, Peninsular Malaysia with additional records for the Langkawi group of islands. *Malaysian Journal of Science* 24: 111–117.

- Mohamed, H. & Yong, K.T. 2005b. The moss flora of the southwestern Endau-Rompin National Park, Johor, Malaysia. In: Mohamed, H. & Zakaria-Ismail, M. (eds.), *The forest and biodiversity of Selai, Endau-Rompin*. Kuala Lumpur, University of Malaya, pp. 75–89.
- Mohamed, H., Yong, K.T., Damanhuri, A. & Latiff, Q.A. 2005. Moss diversity of Langkawi Islands, Peninsular Malaysia. *Malayan Nature Journal* 57(2): 243–254.
- Mohamed, H., Yong, K.T. & Gunaseelan, G. 2004. Additions to the moss flora of Peninsular Malaysia. *Journal of Bryology* 26: 47–52.
- Mohamed, H., Yong, K.T. & Idris, N. 2009. The moss flora of Kenaboi Forest Reserve, Jelebu, Malaysia. *Malaysian Journal of Science* 28(4): 369–378.
- Montagne, D.M. 1856. *Sylloge generum specierumque plantarum cryptogamarum: Musci*. Paris, Sumptibus J.-B. Bailliere, pp. 1–53.
- Möller, H. 1919. Beiträge zur Moosflora Javas, Straits Settlements und Burmas. *Hedwigia* 60: 313–330.
- Müller, C. 1864. Manipulus moscorum novorum. *Botanische Zeitung, Berlin* 22: 347–350.
- Ninh, T. 1984. A revision of Indochina *Homaliodendron*. *Journal of the Hattori Botanical Laboratory* 57: 1–39.
- Nishimura, N. 1985. A revision of the genus *Ctenidium*. *Journal of the Hattori Botanical Laboratory* 58: 1–82.
- Noguchi, A. 1971. Some noteworthy Bornean mosses. *Journal of the Hattori Botanical Laboratory* 34: 403–410.
- Noguchi, A. 1973. Mosses of Malaya collected by Dr. Hiroshi Inoue. *Bulletin of the National Science Museum, Tokyo* 16: 293–304.
- Noguchi, A. 1976. A taxonomic revision of the family Meteoriaceae of Asia. *Journal of the Hattori Botanical Laboratory* 41: 231–357.
- Noguchi, A. 1994. *Illustrated moss flora of Japan, Part 5*. Nichinan, Hattori Botanical Laboratory, pp. 1013–1253.
- Noguchi, A. & Iwatsuki, Z. 1972. Mosses of North Borneo I. *Journal of Hattori Botanical Laboratory* 36: 455–486.

- Norris, D.H. & Koponen, T. 1987. Bryophyte flora of the Huon Peninsula, Papua New Guinea. XX. Fissidentaceae, Mitteniaceae, Phyllodrepaniaceae, Phyllogoniaceae and Sorapillaceae (Musci). *Annales Botanici Fennici* 24: 177–219.
- Norris, D.H. & Koponen, T. 1990. Bryophyte flora of the Huon Peninsula, Papua New Guinea. XXXV. Dicranaceae and Dicnemonaceae (Musci). *Acta Botanica Fennica* 139: 1–64.
- Nowak, H.K. 1980. Revision der Laubmoosgattung *Mitthyridium* (Mitten) Robinson für Ozeanien (Calymperaceae). *Bryophytorum Bibliotheca* 20: 1–236.
- Ochi, H. 1970. A revision of the subfamily Bryoïdeae in Australia, Tasmania, New Zealand and the adjacent islands. *Journal of the Faculty of Education, Tottori University, Natural Science* 21: 7–67.
- Ochi, H. 1985. An annotated list of mosses of the subfamily Bryoideae in South, Southeast and East Asia. *The Journal of the Faculty of Education, Tottori University, Natural Science* 34(2): 41–96.
- Ochyra, R. 1997. *Leptotrichella* replaces *Microdus* (Musci, Dicranaceae). *Fragmenta Floristica et Geobotanica* 42: 559–565.
- Olsson, S., Buchbender, V., Enroth, J., Hedenäs, L., Huttunen, S., Quandt, D. 2010. Phylogenetic relationships in the ‘*Pinnatella*’ clade of the moss family Neckeraceae (Bryophyta). *Organisms Diversity & Evolution* 10: 107–122.
- O’Shea, B.J. 1998. Notes on Seychelles mosses. 3–4. A revision of *Papillidiopsis* (Broth.) Buck & Tan, *Rhaphidostichum* Fleisch. and *Warburgiella* Müll. Hal. ex Broth. (Sematophyllaceae, Bryopsida) in Africa. *Tropical Bryology* 15: 75–88.
- O’Shea, B.J. 2000. Notes on Seychelles mosses. 6. A generic revision of *Clastobryophilum* M. Fleisch. (Sematophyllaceae, Bryopsida). *Tropical Bryology* 18: 97–105.
- O’Shea, B.J. 2001. A synopsis of the non-leucobryoid Calymperaceae (Musci). *Tropical Bryology Research Report* 2: 1–93.
- O’Shea, B.J. 2006. A revision of the genus *Radulina* W.R. Buck & B.C. Tan (Sematophyllaceae: Bryopsida). *Tropical Bryology* 27: 25–43.
- Paris, J.E.G.N. 1906. Muscinées de l’Asie orientale et de l’Indo-Chine. *Revue Bryologique* 33(1): 25–27.
- Pócs, T. & Tixier, P. 1967. On the ciliferous *Syrrhopodon* species in Asia. *Annales Historico-Naturales Musei Nationalis Hungarici Botanici* 59: 125–134.

- Reese, W.D. 1984. *Calympères nymanii* (Fl.) Reese, a new combination based on *Syrrhopodon nymanii* Fl. *Phytologia* 56: 17–18.
- Reese, W.D. 1987. Nomenclature of Paleotropical Calymperaceae, with description of *Syrrhopodon meijeri*, sp. nov. *The Bryologist* 90: 201–211.
- Reese, W.D. 1993. Two subgenera of *Syrrhopodon*: *Pseudo-calympères* and *Brachybolbos*. *Journal of the Hattori Botanical Laboratory* 73: 249–253.
- Reese, W.D. 1996. Two notes on *Syrrhopodon* (Musci: Calymperaceae) of Borneo: 1. *S. mammillosus* new to Borneo. 2. Another find of *S. meijeri*. *The Bryologist* 99: 326–327.
- Reese, W.D., Koponen, T., & Norris, D.H. 1986a. Bryophyte flora of the Huon Peninsula, Papua New Guinea. XIX. *Calympères*, *Syrrhopodon* and *Mitthyridium* (Calymperaceae, Musci). *Acta Botanica Fennica* 133: 151–202.
- Reese, W.D. & Mohamed, H. 1985. A synopsis of *Calympères* (Musci: Calymperaceae) in Malaysia and adjacent regions. *The Bryologist* 88: 98–109.
- Reese, W.D., Mohamed, H. & Mohamad, A.D. 1986b. A synopsis of *Mitthyridium* (Musci: Calymperaceae) in Malaysia and adjacent regions. *The Bryologist* 89: 49–58.
- Reese, W.D. & Stone, I.G. 1995. The Calymperaceae of Australia. *Journal of the Hattori Botanical Laboratory* 78: 1–40.
- Saito, K. 1975. A monograph of Japanese Pottiaceae (Musci). *Journal of the Hattori Botanical Laboratory* 39: 373–537.
- Salazar-Allen, N. 1993. A revision of the Pantropical moss genus *Leucophanes* Brid. *Bryophytorum Bibliotheca* 46: 1–281.
- Schultze-Motel, W. 1963. Zur Nomenklatur einiger Papuanischer Laubmose. *Taxon* 12: 127.
- Seki, T. 1968. A revision of the family Sematophyllaceae of Japan with special reference to a statistical demarcation of the family. *Journal of Science of the Hiroshima University, Series B, Division 2, Botany* 12: 1–80.
- Seppelt, R.D. 1982. A monographic revision of the genus *Ditrichum* (Musci: Ditrichaceae). I. Australian and New Zealand species. *Journal of the Hattori Botanical Laboratory* 51: 99–150.
- Sollman, P. 2000. A taxonomic revision of *Pseudosymblepharis* Broth. (Musci: Pottiaceae) in Asia. *Tropical Bryology* 18: 129–145.

- Spence, J.R. 1996. *Rosulabryum*, genus novum (Bryaceae). *The Bryologist* 99: 221–225.
- Streimann, H. 1997. Taxonomic studies on Australian Hookeriaceae (Musci). 1. Introduction, and the genera *Achrophyllum*, *Calliscostella*, *Chaetomitrium* and *Cyclodictyon*. *Journal of the Hattori Botanical Laboratory* 82: 281–304.
- Suleiman, M., Akiyama, H. & Tan, B.C. 2006. A revised catalogue of mosses reported from Borneo. *Journal of the Hattori Botanical Laboratory* 99: 107–183.
- Suleiman, M., Damanhuri, A., Yong, K.T. & Rahman, M.R. 2010. Mosses of Lojing Highlands, Kelantan. In: Omar, I.C. & Hamzah, Z. (eds.), *Conserving Lojing Highlands for sustainable development*. Kelantan: Penerbit Universiti Malaysia Kelantan, pp. 55–65.
- Tan, B.C. 1991. Miscellaneous notes on Asiatic mosses, especially Malesian Sematophyllaceae (Musci) and others. *Journal of the Hattori Botanical Laboratory* 70: 91–106.
- Tan, B.C. 1993. Noteworthy range extension of Malesian mosses. *Journal of the Hattori Botanical Laboratory* 74: 227–233.
- Tan, B.C. 1994. The bryophytes of Sabah (North Borneo) with special references to the BRYOTROP transect of Mount Kinabalu. XIX. The genus *Acroporium* (Sematophyllaceae, Musci) in Borneo, with notes on species of Java and the Philippines. *Willdenowia* 24: 255–294.
- Tan, B.C. 1998. The types and original specimens of published names of mosses preserved in the Herbarium of Singapore Botanic Gardens (SING). *Gardens' Bulletin Singapore* 50: 49–57.
- Tan, B.C. & Buck, W.R. 2002. *Pterogonidium pulchellum*, a new moss record for Asia from Singapore. *Folia Malaysiana* 3(3&4): 166–170.
- Tan, B.C. & Chang, Y. 2004. Molecular contribution to the systematic position of *Mastopoma scabrifolium* (Broth. in Moell.) B.C. Tan & Tran Ninh (Sematophyllaceae, Bryopsida). *Cryptogamie, Bryologie* 25: 301–308.
- Tan, B.C. & Choy, M.-S. 2002. The taxonomy, phytogeography and conservation of the *Fissidens* flora of Singapore, with one new species, *F. pseudoceylonensis*. *Journal of Bryology* 24: 45–55.
- Tan, B.C., Church, A.C. & Windadri, F.I. 1997. New Indonesian mosses collected from Kalimantan Tengah and Kalimantan Barat in Borneo. *Tropical Biodiversity* 4: 235–240.

- Tan, B.C. & Ho, B.-C. 2008. *A Guide to the Mosses of Singapore*. Science Centre Singapore, 140 pp.
- Tan, B.C., Ho, B.-C. & Seah, B.K.-B. 2004. Two new moss species *Trichosteleum fleischeri* and *Splachnobryum temasekensis*, from Singapore. *Journal of Hattori Botanical Laboratory* 96: 223–230.
- Tan, B.C. & Iwatsuki, Z. 1991. A new annotated Philippines moss checklist. *Harvard Papers in Botany* 3: 1–64.
- Tan, B.C. & Iwatsuki, Z. 1992. Lectotypification of *Clastobryum indicum* and *C. conspicuum*. *Hikobia* 11: 147–152.
- Tan, B.C. & Iwatsuki, Z. 1993. A checklist of Indochinese mosses. *Journal of the Hattori Botanical Laboratory* 74: 325–405.
- Tan, B.C. & Jia, Y. 1999. A preliminary revision of Chinese Sematophyllaceae. *Journal of the Hattori Botanical Laboratory* 86: 1–70.
- Tan, B.C. & Kee, A. 2005. Beautiful Australian mosses in the cool house. *Gardenwise* 25: 20–21.
- Tan, B.C. & Koponen, T. 1983. *Dicranoloma* (Muscii, Dicranaceae) in Southeast Asia, with special reference to the Philippine taxa. *Annales Botanici Fennici* 20: 317–334.
- Tan, B.C. & Loh, K.L. 2005. The truth behind the confusion — The identity of Java moss and other tropical aquarium mosses. *Aquatic Gardener* 18(3): 4–9.
- Tan, B.C. & Mohamed, H. 1990. Novelties for Peninsular Malayan moss flora. *Cryptogamie, Bryologie Lichenologie* 11: 353–362.
- Tan, B.C. & Mohamed, H. 1999. A preliminary checklist of mosses of Pulau Tioman, Peninsular Malaysia. *The Raffles Bulletin of Zoology 1999 Supplement* 6: 73–76.
- Tan, B.C., Schofield, W.B. & Ramsay, H. 1998. Miscellanies of Australian Sematophyllaceae with a new genus, *Meiotheciella*. *Nova Hedwigia* 67: 213–223.
- Tan, B.C. & Tan, H.T.W. 2000. *Ochrobryum kurzianum*, a new ornamental moss introduced from Thailand. *Gardenwise* 15: 3–4.
- Tixer, P. 1971. A contribution to the bryological knowledge of Fraser's Hill station (Malaysia). *The Gardens' Bulletin Singapore* 25: 335–353.

- Tixier, P. 1974. Contribution to the knowledge of Malaysia. II. Kedah, Perak. *Natural History Bulletin of the Siam Society* 25: 15–36.
- Tixier, P. 1977. Clastobryoidées et taxa apparentés. *Revue Bryologique et Lichenologique* 43: 397–464.
- Tixier, P. 1978. Le genre *Syrrhopodon* Schwaegr. (Calymperaceae) en Indo Malaisie. *Nova Hedwigia* 29: 957–1023.
- Tixier, P. 1980. Contribution to the bryological knowledge of Malaysia. III. Cameron Highlands, mosses and epiphyllous liverworts. *Nova Hedwigia* 22: 377–392.
- Tixier, P. 1982. Contribution à la Connaissance Bryologique de la Malaisie. IV. Promenades Bryologiques (Udjong Kulang et la région de Singapour). *Nova Hedwigia* 36: 81–87.
- Tixier, P. 1988. Le genre *Glossadelphus* Fleisch. (Sematophyllaceae, Musci) et sa valeur. *Nova Hedwigia* 46: 319–356.
- Touw, A. 1962. Revision of the moss genus *Neckeropsis* (Neckeraceae). I. Asiatic and Pacific Species. *Blumea* 11: 373–425.
- Touw, A. 1971. A taxonomic revision of the Hypnodendraceae (Musci). *Blumea* 19: 211–354.
- Touw, A. 1986. A revision of *Pogonatum* sect. *Racelopus*, sect. nov., including *Racelopus* Dozy & Molk., *Pseudoracelopus* Broth. and *Racelopodopsis* Thér. *Journal of the Hattori Botanical Laboratory* 60: 1–33.
- Touw, A. 1989. The bryophytes of Sabah (North Borneo) with special reference to the BRYOTROP transect of Mount Kinabalu. IX. Rhizogoniaceae (Bryopsida). *Willdenowia* 19: 237–243.
- Touw, A. 2001. A taxonomic revision of the Thuidiaceae (Musci) of Tropical Asia, the Western Pacific, and Hawaii. *Journal of the Hattori Botanical Laboratory* 91: 1–136.
- Touw, A. & Ochyra, R. 1987. Additional notes on *Neckeropsis* 2. *Lindbergia* 13: 97–104.
- Vitt, D.H. 1983. The New Zealand species of the pantropical genus *Macromitrium* (Orthotrichaceae: Musci): Taxonomy, phylogeny and phytogeography. *Journal of Hattori Botanical Laboratory* 54: 1–94.
- Vitt, D.H., Koponen, T. & Norris, D.H. 1995. Bryophyte flora of the Huon Peninsula, Papua New Guinea. LV. *Desmotricha, Groutiella, Macrocoma* and *Macromitrium* (Orthotrichaceae, Musci). *Acta Botanica Fennica* 154: 1–94.

- Watanabe, R. 1972. A revision of the family Thuidiaceae in Japan and adjacent areas. *Journal of the Hattori Botanical Laboratory* 36: 171–320.
- Wee, Y.C. 1979. Checklist of mosses of Singapore. *The Gardens' Bulletin Singapore* 32: 56–63.
- Wijk, R.V.D., Margadant, W.D. & Florschütz, P.A. 1959. *Index Muscorum, Volume I (A–C)*. Utrecht, IAPT, 1–548.
- Wolseley, P., Ellis, L., Harrington, A. & Moncrieff, C. 1996. Epiphytic cryptogams at Pasoh Forest Reserve, Negeri Sembilan, Malaysia — Quantitative and qualitative sampling in logged and unlogged plots. In: Lee, S.S., Dan, Y.M., Gauld, I.D. & Bishop, J. (eds.), *Conservation, management and development of forest resources*. Kepong, Forest Research Institute Malaysia, pp. 61–83.
- Yamaguchi, T. 1993. A revision of the genus *Leucobryum* (Musci) in Asia. *Journal of the Hattori Botanical Laboratory* 73: 1–123.
- Yong, K.T. & Damanhuri, A. 2005. Flora lumut jati (Musci) di Gunung Nuang. In: Nor, S.M., Rahim, S.A., Ismail, S.M., Mustafa, N.M.S.N., Som, J.M., Ujang, R. & Latiff, A. (eds.), *Gunung Nuang, Selangor: Persekutaran fizikal & kepelbagaian biologi*. Kuala Lumpur, Jabatan Perhutanan Semenanjung Malaysia, pp. 76–102.
- Yong, K.T., Damanhuri, A., Mohamed, H., Sadiah, H. & Idris, N. 2006. Towards a comprehensive moss flora of Gunung Jerai. In: Latiff, A., Muda, Y., Som, J.M., Ahmad, W.Y.W. & Ismail, S.M. (eds.), *Hutan Simpan Gunung Jerai, Kedah: pengurusan, persekitaran fizikal dan kepelbagaian Biologi*. Kuala Lumpur, Jabatan Perhutanan Semenanjung Malaysia, pp. 103–123.
- Yong, K.T., Maideen, H., Nizam, M. S. & Damanhuri, A. 2002. Mosses of Wang Mu Forest Reserve, Perlis State Park. In: Latiff, A., Osman, K., Rahaman, Y.A. & Faridah-Hanum, I. (eds.), *Biodiversity and management of Perlis State Park — physical, biological and social environment of Wang Mu*. Kangar, Jabatan Perhutanan Negeri Perlis, pp. 239–249.
- Zanten, B.O. van. 2006. A synoptic review of the Racopilaceae (Bryophyta, Musci). 1. Asian, Pacific and Australasian species of the genus *Racopilum*. *Journal of the Hattori Botanical Laboratory* 100: 527–552.
- Zanten, B.O. van 2008(2009). A synoptic review of the Racopilaceae (Bryophytes, Musci) II. The genera *Powellia* Mitt., *Powelliopsis* Zanten *gen. nov.* and *Timokoponenia* Zanten, *gen. nov.* *Lindbergia* 33: 58–66.


Plate 1. A, lowland dipterocarp forest, Belum Royal Park, Perak; B, lowland dipterocarp forest, Endau-Rompin State Park, Johor; C, lowland forest in Bukit Timah Nature Reserve, Singapore; D, Nee Soon fresh-water swamp forest, Singapore.


**A****B****C****D**

Plate 2. A, Main Range, Peninsular Malaysia; B, montane forests of Cameron Highlands, Pahang; C, mossy forest at the summit of Mount Ulu Kali, Genting Highland, Pahang; D, mossy ground in a mossy forest, Mount Tahan, Pahang.


Plate 3. A, forest ground densely covered by *Sphagnum* species, Mount Stong, Kelantan; B, lower montane forest in Fraser's Hill, Pahang; C, highland heath forest, Mount Jerai, Kedah; D, Gunung Senyum limestone outcrop, Pahang.


A


B


C


D


Plate 4. A, *Acroporium procerum* (Müll. Hal.) M. Fleisch.; B, *Actinodontium adscendens* Schwägr.; C, *Aerobryopsis longissima* (Dozy & Molk.) M. Fleisch.; D, *Arthrocormus schimperi* (Dozy & Molk.) Dozy & Molk.


Plate 5. A, *Bryum neelgheriense* Mont.; B, *Calyptrochaeta remotifolia* (Müll. Hal.) Z. Iwats., B.C. Tan & A. Touw; C, *Campylopus umbellatus* (Schwägr. & Gaudich. ex Arn.) Paris; D, *Cladopodanthus heterophyllus* (M. Fleisch.) E.B. Bartram


A


B


C


D

Plate 6. A, *Cyathophorum spinosum* (Müll. Hal.) M. Fleisch.; B, *Dicranoloma blumii* (Nees) Paris; C, *Distichophyllum spathulatum* (Dozy & Molk.) Dozy & Molk.; D, *Ectropothecium dealbatum* (Reinw. & Hornsch.) A. Jaeger.


Plate 7. A, *Fissidens oblongifolius* Hook.f. & Wilson; B, *Garovaglia plicata* (Brid.) Bosch & Sande Lac. subsp. *plicata* var. *plicata*; C, *Himantocladium cyclophyllum* (Müll. Hal.) M. Fleisch.; D, *Hypnodendron junghuhnii* (Müll. Hal.) A. Jaeger & Sauerb.


Plate 8. A, *Hypopterygium tamarisci* (Sw.) Brid. ex Müll. Hal.; B, *Isocladiella surcularis* (Dixon) B.C. Tan & Mohamed; C, *Leucobryum javense* (Brid.) Mitt.; D, *Leucophanes glaucum* (Schwägr.) Mitt.


Plate 9. A, *Lopidium struthiopteris* (Brid.) M. Fleisch.; B, *Macromitrium salakanum* Müll. Hal.; C, *Meteoriumpolytrichum* Dozy & Molk.; D, *Mniodendron dendroides* (Brid.) Wijk & Margad.


Plate 10. A, *Plagiomnium integrum* (Bosch & Sande Lac.) T.J. Kop.; B, *Pogonatum cirratum* (Sw.) Brid. subsp. *cirratum*; C, *Pyrrhobryum spiniforme* (Hedw.) Mitt.; D, *Rhodobryum ontariense* (Kindb.) Paris.


Plate 11. A, *Sphagnum junghuhnianum* Dozy & Molk.; B, *Thuidium cymbifolium* (Dozy & Molk.) Dozy & Molk.


## INDEX TO FAMILIES


### B

- Bartramiaceae 15, 77, 128, 130
- Brachytheciaceae 42, 75, 80, 87, 126, 127
- Bruchiaceae 106
- Bryaceae 14, 15, 74, 82, 87, 135

### C

- Calymperaceae 13, 18, 24, 42, 62, 68, 93, 104, 124, 125, 130, 131, 133, 134, 137
- Cryptaeaceae 89

### D

- Daltoniaceae 25, 32, 36, 41, 126, 129
- Dicnemonaceae 42, 133
- Dicranaceae 15, 25, 33, 34, 35, 57, 61, 68, 105, 112, 125, 128, 133, 136
- Diphysciaceae 35, 129
- Ditrichaceae 38, 49, 134

### E

- Entodontaceae 25, 31, 41, 67, 120
- Erpodiaceae 41

**F**

Fissidentaceae 42, 128, 129, 133  
Funariaceae 49, 78

**H**

Hookeriaceae 53, 128, 131, 135  
Hylocomiaceae 66  
Hypnaceae 31, 38, 55, 56, 82, 83, 89, 92,  
100, 110, 120, 127  
Hypnodendraceae 33, 54, 71, 105, 137  
Hypopterygiaceae 31, 32, 55, 63, 129,  
131

**L**

Lembophyllaceae 78  
Leptodontaceae 100, 124  
Leskeaceae 29, 82, 131  
Leucobryaceae 29, 58, 74, 88, 119, 123,  
124, 128, 129  
Leucomiaceae 61, 119

**M**

Meteoriaceae 12, 13, 31, 38, 48, 67, 75,  
82, 106, 120, 126, 129, 130, 132  
Mniaceae 72, 75, 79, 128  
Myuriaceae 72, 74, 78

**N**

Neckeraceae 17, 28, 51, 52, 73, 78, 90,  
105, 124, 125, 133, 137

**O**

Orthorrhynchiaceae 75  
Orthotrichaceae 33, 51, 64, 126, 137,  
138

**P**

Phyllocrepaniaceae 72, 133  
Pilotrichaceae 12, 17, 32, 88  
Plagiotheciaceae 80, 127  
Polytrichaceae 13, 80, 84, 127  
Pottiaceae 14, 28, 35, 51, 53, 82, 90,  
108, 111, 134, 135  
Pterobryaceae 24, 31, 41, 49, 51, 53, 67,  
73, 83, 92, 93, 123, 127, 129, 130  
Ptychomniaceae 51, 126  
Pylaisiadelphaceae 5, 29, 30, 49, 51, 56,  
66, 100, 108, 111, 119, 121

**R**

Racopilaceae 82, 84, 138  
Regmatodontaceae 85  
Rhizogoniaceae 83, 86, 125, 126, 129,  
130, 137

**S**

Saulomataceae 88  
Sematophyllaceae 5, 6, 63, 66, 75, 84,  
85, 86, 89, 90, 106, 110, 111, 119,  
120, 133, 134, 135, 136, 137  
Sphagnaceae 91  
Splachnobryaceae 92, 120, 123  
Stereophyllaceae 92  
Symphyodontaceae 27, 35, 50, 78, 106,  
126

**T**

Thamnobryaceae 103  
Thuidiaceae 12, 56, 63, 76, 103, 137,  
138  
Trachylomataceae 106

# A Revised Moss Checklist of Peninsular Malaysia and Singapore

The book represents a summary and update of bryological research conducted in Peninsular Malaysia and Singapore in the past 25 years after the first modern moss checklist of Peninsular Malaysia and Singapore was published by Prof. Haji Mohamed (Malaysia) and Dr. B.C. Tan (Singapore) in 1988. It records the changes in family classification and generic concepts brought forth mainly by recent molecular phylogenetic studies. The updated checklist shows a total of 46 families, 159 genera and 522 species of mosses, of which 7 species are endemic to the geographical areas covered by the new checklist. To note, Singapore has 24 families, 58 genera and 153 species of mosses as compared to 46 families, 158 genera and 512 species in Peninsular Malaysia. Many of the moss taxa included in the new checklist are recent discoveries. The checklist also provides detailed bibliographical and distributional information of past records of moss taxa reported from the area. As many of the moss taxa listed in the checklist are widespread in the Malesian region, the checklist also serves as an important reference of updated nomenclature of mosses found in both countries and adjacent areas.


ISBN 978-967-5221-99-6

