

မျိုးဆက်ပျက်သုဉ်းလုဆဲ တောရိုင်းတိရစ္ဆာန်နှင့် သစ်ပင်ပန်းမန်များ နိုင်ငံတကာ ကုန်သွယ်မှု ဆိုင်ရာ ကွန်ဗင်းရှင်း (CITES) မှ ထုတ်ပြန်သည့် မြန်မာနိုင်ငံအတွင်းရှိ CITES နောက်ဆက်တွဲ (Appendix) စာရင်းဝင် မျိုးစိတ်များ

CITES Fauna (Myanmar)

No.	Scientific Name	Common Name	App.
1	<i>Accipiter badius</i>	Little Banded Sparrowhawk Shikra	II
2	<i>Accipiter gentilis</i>	Eurasian goshawk	II
3	<i>Accipiter gularis</i>	Japanese Lesser Sparrowhawk Japanese Sparrowhawk	II
4	<i>Accipiter nisus</i>	Eurasian Sparrowhawk European sparrowhawk Sparrowhawk	II
5	<i>Accipiter soloensis</i>	Chinese Goshawk Chinese Sparrowhawk Gray frog-hawk Grey Frog Hawk	II
6	<i>Accipiter trivirgatus</i>	Asian Crested Goshawk Crested Goshawk	II
7	<i>Accipiter virgatus</i>	Besra Besra Sparrowhawk	II
8	<i>Aceros leucocephalus</i>	Mindanao Wrinkled Hornbill White-headed Hornbill Writhed Hornbill	II
9	<i>Aceros nipalensis</i>	Rufous-cheeked Hornbill Rufous-necked Hornbill	I
10	<i>Acropora aspera</i>	—	II
11	<i>Acropora formosa</i>	—	II
12	<i>Acropora humilis</i>	—	II
13	<i>Acropora hyacinthus</i>	—	II
14	<i>Acropora spicifera</i>	—	II
15	<i>Acropora valida</i>	Bush Coral	II
16	<i>Aegypius monachus</i>	Black Vulture Cinereous Vulture Eurasian black vulture	II
17	<i>Ailurus fulgens</i>	Lesser Panda Red Cat-bear Red Panda	I
18	<i>Alopias pelagicus</i>	Fox shark Pelagic thresher Smalltooth thresher shark Whiptail shark	II
19	<i>Amyda cartilaginea</i>	Asiatic Softshell Turtle Southeast Asian softshell turtle	II

J

No.	Scientific Name	Common Name	App.
20	<i>Anas formosa</i>	Baikal Teal	II
21	<i>Anorrhinus galeritus</i>	Bushy-crested Hornbill	II
22	<i>Anorrhinus tickelli</i>	Assam Brown-backed Hornbill Brown Hornbill Tickell's Brown Hornbill	II
23	<i>Anoxypristis cuspidata</i>	Knifetooth Sawfish Narrow sawfish Pointed sawfish Saw shark	I
24	<i>Anthemiphyllia dentata</i>	–	II
25	<i>Anthracoceros albirostris</i>	Indian Pied Hornbill Malaysian Pied-Hornbill Northern Pied-Hornbill Oriental pied hornbill Oriental Pied-Hornbill Sunda Pied Hornbill	II
26	<i>Anthropoides virgo</i>	Demoiselle Crane	II
27	<i>Antipathes simpsoni</i>	–	II
28	<i>Aonyx cinerea</i>	Oriental Small-clawed Otter Small-clawed Otter	I
29	<i>Aquila clanga</i>	Greater Spotted Eagle Spotted Eagle	II
30	<i>Aquila hastata</i>	Indian Spotted Eagle	II
31	<i>Aquila heliaca</i>	Asian imperial Eagle Eastern Imperial Eagle Imperial Eagle	I
32	<i>Aquila nipalensis</i>	Steppe Eagle	II
33	<i>Aquila pomarina</i>	Lesser Spotted Eagle	II
34	<i>Aquila rapax</i>	Tawny Eagle Tawny eagle and steppe eagle	II
35	<i>Arctictis binturong</i>	Bearcat Binturong	III
36	<i>Argusianus argus</i>	Argus Pheasant Great Argus	II
37	<i>Asarcornis scutulata</i>	White-winged Duck White-winged Wood Duck	I
38	<i>Asio flammeus</i>	Short-eared Owl	II
39	<i>Asio otus</i>	Long-eared Owl Northern long-eared owl	II
40	<i>Astreopora listeri</i>	–	II
41	<i>Athene brama</i>	Spotted Little Owl Spotted Owlet	II
42	<i>Aviceda jerdoni</i>	Asian Baza Jerdon's Baza	II
43	<i>Aviceda leuphotes</i>	Black Baza	II

No.	Scientific Name	Common Name	App.
44	<i>Axis porcinus</i>	Hog Deer Indian hog deer Indochina hog deer	III
45	<i>Balaenoptera acutorostrata</i>	Common minke whale Dwarf minke whale Lesser Rorqual Little Piked Whale Minke Whale Northern Minke Whale	II
46	<i>Balaenoptera edeni</i>	Bryde's Whale Eden's Whale Tropical Whale	I
47	<i>Balaenoptera musculus</i>	Blue Whale Sibbald's Rorqual Sulphur-bottom Whale	I
48	<i>Balaenoptera physalus</i>	Common Rorqual Finback Fin-backed Whale Finner Fin Whale Herring Whale Razorback	I
49	<i>Balanophyllia cornu</i>	—	II
50	<i>Balanophyllia diffusa</i>	—	II
51	<i>Balanophyllia imperialis</i>	—	II
52	<i>Balanophyllia parallela</i>	—	II
53	<i>Balanophyllia profundicella</i>	—	II
54	<i>Balanophyllia stimpsonii</i>	—	II
55	<i>Batagur baska</i>	Batagur Common Batagur Four-toed Terrapin Northern river Terrapin River Terrapin	I
56	<i>Batagur trivittata</i>	Burmese Roofed Turtle	II
57	<i>Berenicornis comatus</i>	Asian White-crested Hornbill Long-crested Hornbill White-crested Hornbill White-crowned Hornbill	II
58	<i>Bhutanitis lidderdalii</i>	Bhutan Glory	II
59	<i>Bos gaurus</i>	Gaur Indian Bison Indian Wild Ox Saladang	I

No.	Scientific Name	Common Name	App.
60	<i>Bubalus arnee</i>	Asian buffalo Asiatic buffalo Indian buffalo Indian water buffalo Water buffalo Wild Asian buffalo Wild Asiatic Buffalo Wild Water Buffalo	III
61	<i>Bubo bubo</i>	Eagle Owl Eurasian eagle owl Eurasian Eagle-Owl	II
62	<i>Bubo coromandus</i>	Dusky Eagle-Owl	II
63	<i>Bubo nipalensis</i>	Forest Eagle-Owl Spot-bellied Eagle-Owl	II
64	<i>Bubo sumatranus</i>	Barred Eagle-Owl	II
65	<i>Buceros bicornis</i>	Concave-casqued Hornbill Great Hornbill Great Indian Hornbill Great Pied Hornbill Indian Concave-casqued Hornbill Indian Hornbill	I
66	<i>Budorcas taxicolor</i>	Takin	II
67	<i>Bunopithecus hoolock</i>	Hoolock Gibbon	I
68	<i>Butastur indicus</i>	Grey-faced Buzzard Grey-faced Buzzard-Eagle	II
69	<i>Butastur liventer</i>	Rufous-winged Buzzard Rufous-winged Buzzard-Eagle	II
70	<i>Butastur teesa</i>	White-eyed Buzzard	II
71	<i>Buteo buteo</i>	Buzzard Common Buzzard Eurasian Buzzard	II
72	<i>Buteo rufinus</i>	Long-legged Buzzard	II
73	<i>Caloenas nicobarica</i>	Nicobar Dove Nicobar Pigeon	I
74	<i>Canis aureus</i>	Common Jackal Eurasian golden jackal Golden Jackal	III
75	<i>Canis lupus</i>	Arctic wolf Common Wolf Gray wolf Grey Wolf Mexican wolf Plains wolf Timber Wolf Tundra wolf Wolf	II

No.	Scientific Name	Common Name	App.
76	<i>Capricornis milneedwardsii</i>	Chinese Serow Southwest China serow	I
77	<i>Capricornis rubidus</i>	Red Serow	I
78	<i>Capricornis thar</i>	Himalayan Serow	I
79	<i>Carcharhinus falciformis</i>	Silky shark	II
80	<i>Caretta caretta</i>	Loggerhead Loggerhead turtle	I
81	<i>Caryophyllia grayi</i>	–	II
82	<i>Catopuma temminckii</i>	Asian Golden Cat Asiatic golden cat Golden Cat Temminck's Cat	I
83	<i>Cerberus rynchops</i>	Bockadam Bockadam snake Dog-faced Water Snake New guinea bockadam South asian bockadam	III
84	<i>Cheilinus undulatus</i>	Giant Humphead Wrasse Giant Maori Wrasse Giant wrasse Humphead Humphead Maori Wrasse Humphead Wrasse Maori Wrasse Napoleonfish Napoleon Wrasse Truck wrasse Undulate wrasse	II
85	<i>Chelonia mydas</i>	Green Turtle	I
86	<i>Chitra indica</i>	Indian Narrow-headed Softshell Turtle Narrow-headed softshell turtle	II
87	<i>Chitra vandijki</i>	Burmese Narrow-headed Softshell Turtle	I
88	<i>Ciconia nigra</i>	Black Stork	II
89	<i>Circaetus gallicus</i>	Short-toed Eagle Short-toed snake eagle Short-toed Snake-Eagle	II
90	<i>Circus aeruginosus</i>	Eurasian marsh harrier Eurasian Marsh-Harrier Marsh Harrier Western marsh harrier Western Marsh-Harrier	II
91	<i>Circus cyaneus</i>	Hen Harrier Marsh Hawk Northern Harrier	II
92	<i>Circus macrourus</i>	Pale Harrier Pallid Harrier	II

No.	Scientific Name	Common Name	App.
93	<i>Circus melanoleucos</i>	Pied Harrier	II
94	<i>Circus spilonotus</i>	Eastern Marsh-Harrier Papuan Harrier Spotted-backed Harrier Spotted Marsh-Harrier	II
95	<i>Cladopsammia gracilis</i>	–	II
96	<i>Coeloseris mayeri</i>	–	II
97	<i>Coscinaraea monile</i>	Wrinkle Coral	II
98	<i>Crocodylus palustris</i>	Broad-snouted Crocodile Marsh Crocodile Muggar Mugger Mugger Crocodile	I
99	<i>Crocodylus porosus</i>	Estuarine Crocodile Salt-water Crocodile	II
100	<i>Crocodylus siamensis</i>	Siamese Crocodile	I
101	<i>Ctenactis crassa</i>	–	II
102	<i>Ctenactis echinata</i>	–	II
103	<i>Cuon alpinus</i>	Asiatic Wild Dog Dhole Indian Wild Dog Red Dog	II
104	<i>Cuora amboinensis</i>	Malaysian Box Turtle South Asian Box Turtle Southeast Asian box turtle	II
105	<i>Cuora mouhotii</i>	Jagged-shelled Turtle Keel-backed terrapin Keel-backed Turtle Keeled Box Turtle	II
106	<i>Cuora trifasciata</i>	Chinese Three-striped Box Turtle	II
107	<i>Cyclemys fusca</i>	Southeast Asian Leaf Turtle	II
108	<i>Cyclemys oldhamii</i>	Southeast Asian Leaf Turtle	II
109	<i>Daboia russelii</i>	Russell's Viper	III
110	<i>Dendrocygna bicolor</i>	Fulvous duck Fulvous Tree-Duck Fulvous whistling duck Fulvous Whistling-Duck	III
111	<i>Dendrophyllia robusta</i>	–	II

No.	Scientific Name	Common Name	App.
112	<i>Dermochelys coriacea</i>	Coffin-back Leatherback Leatherback sea turtle Leatherback Turtle Leathery Turtle Luth Luth Turtle Trunkback Turtle Trunk turtle	I
113	<i>Dicerorhinus sumatrensis</i>	Hairy Rhinoceros Sumatran Rhinoceros	I
114	<i>Dogania subplana</i>	Malayan soft-shelled turtle Malayan Softshell Turtle	II
115	<i>Dugong dugon</i>	Dugong Sea Cow	I
116	<i>Echinophyllia aspera</i>	Flat Lettuce Coral	II
117	<i>Elanus caeruleus</i>	Black-shouldered Kite Black-winged Kite	II
118	<i>Elephas maximus</i>	Asian Elephant Indian Elephant	I
119	<i>Eretmochelys imbricata</i>	Hawksbill Turtle	I
120	<i>Euphyllia fimbriata</i>	–	II
121	<i>Euphyllia glabrescens</i>	–	II
122	<i>Falco amurensis</i>	Amur Falcon Eastern Red-footed Falcon Manchurian Red-footed Falcon	II
123	<i>Falco chicquera</i>	Red-headed Falcon Red-headed Merlin Red-necked Falcon	II
124	<i>Falco jugger</i>	Laggar Falcon	I
125	<i>Falco naumanni</i>	Lesser Kestrel	II
126	<i>Falco peregrinus</i>	Duck Hawk Peregrine Peregrine Falcon	I
127	<i>Falco severus</i>	Oriental Hobby	II
128	<i>Falco subbuteo</i>	Eurasian Hobby European hobby Hobby Northern Hobby	II
129	<i>Falco tinnunculus</i>	Common Kestrel Eurasian Kestrel Kestrel	II
130	<i>Favia fava</i>	–	II
131	<i>Favia pallida</i>	–	II
132	<i>Favia speciosa</i>	Larger Knob Coral	II
133	<i>Favites abdita</i>	Honeycomb Coral	II

No.	Scientific Name	Common Name	App.
134	<i>Favites halicora</i>	—	II
135	<i>Favites pentagona</i>	Lesser Star Coral	II
136	<i>Felis chaus</i>	Jungle Cat Reed Cat Swamp Cat	II
137	<i>Feresa attenuata</i>	Pygmy Killer Whale Slender Blackfish	II
138	<i>Fungia curvata</i>	—	II
139	<i>Fungia cyclolites</i>	—	II
140	<i>Fungia distorta</i>	Distorted mushroom coral Wedge Coral	II
141	<i>Fungia fungites</i>	Common mushroom coral Mushroom Coral	II
142	<i>Fungia scruposa</i>	—	II
143	<i>Fungia somervillei</i>	—	II
144	<i>Galaxea astreata</i>	—	II
145	<i>Galaxea fascicularis</i>	Starburst Coral	II
146	<i>Gavialis gangeticus</i>	Fish-eating Crocodile Gavial Gharial Indian gavial Indian gharial Long-nosed Crocodile	I
147	<i>Gekko gekko</i>	Tokay gecko	II
148	<i>Geochelone elegans</i>	Indian Star Tortoise Star Tortoise	I
149	<i>Geochelone platynota</i>	Burmese Starred Tortoise Flatback Tortoise	I
150	<i>Glaucidium brodiei</i>	Collared Owlet Collared Pygmy-Owl	II
151	<i>Glaucidium cuculoides</i>	Asian Barred Owlet Cuckoo Owlet	II
152	<i>Glaucidium radiatum</i>	Barred Jungle Owlet Jungle Owlet	II
153	<i>Glaucostegus granulatus</i>	Sharpnose guitarfish	II
154	<i>Glaucostegus obtusus</i>	Grey guitarfish Widenose guitarfish	II
155	<i>Glaucostegus thouin</i>	Clubnose guitarfish	II
156	<i>Glaucostegus typus</i>	Common shovelnose ray Giant guitarfish Giant shovelnose ray	II
157	<i>Globicephala macrorhynchus</i>	Blackfish Pacific Pilot Whale Short-finned Pilot Whale	II
158	<i>Goniastrea aspera</i>	—	II
159	<i>Goniastrea retiformis</i>	—	II

No.	Scientific Name	Common Name	App.
160	<i>Goniopora columna</i>	—	II
161	<i>Goniopora lobata</i>		II
162	<i>Gracula religiosa</i>	Common Hill Myna Hill Myna	II
163	<i>Grus antigone</i>	Sarus Crane	II
164	<i>Grus grus</i>	Common Crane Crane	II
165	<i>Grus nigricollis</i>	Black-necked Crane Tibetan Crane	I
166	<i>Gyps bengalensis</i>	Asian white-backed vulture Oriental White-backed Vulture White-backed Vulture White-backed Vulture White-rumped Vulture	II
167	<i>Gyps tenuirostris</i>	Slender-billed Vulture	II
168	<i>Haliaeetus albicilla</i>	Grey Sea Eagle White-tailed Eagle White-tailed sea-eagle	I
169	<i>Haliaeetus leucogaster</i>	White-bellied Fish-Eagle White-bellied sea eagle White-bellied Sea-Eagle	II
170	<i>Haliaeetus leucoryphus</i>	Band-tailed Fish-Eagle Pallas's fish eagle Pallas's Fish-Eagle Pallas's Sea-Eagle	II
171	<i>Haliastur indus</i>	Brahminy Kite Red-backed Kite Red-backed Sea Eagle White-headed Sea Eagle	II
172	<i>Helarctos malayanus</i>	Malayan Sun Bear Sun Bear	I
173	<i>Hemigalus derbyanus</i>	Banded civet Banded Musang Banded Palm Civet Hardwick's Civet	II
174	<i>Heosemys annandalii</i>	Yellow-headed Temple Turtle	II
175	<i>Heosemys depressa</i>	Arakan Forest Turtle	II
176	<i>Heosemys grandis</i>	Giant Asian Pond Turtle Orange-headed Temple Turtle	II
177	<i>Heosemys spinosa</i>	Spiny Terrapin Spiny Turtle Sunburst Turtle	II
178	<i>Herpestes javanicus</i>	Javan Mongoose Small Asian Mongoose	III
179	<i>Herpestes javanicus auropunctatus</i>	Small Indian Mongoose	III
180	<i>Herpestes urva</i>	Crab-eating Mongoose	III

No.	Scientific Name	Common Name	App.
181	<i>Herpolitha limax</i>	Slipper Coral Tongue Coral	II
182	<i>Heterocyathus aequicostatus</i>	—	II
183	<i>Heteropsammia cochlea</i>	Button Coral	II
184	<i>Heteropsammia eupsammides</i>	—	II
185	<i>Hieraaetus fasciatus</i>	Bonelli's Eagle	II
186	<i>Hieraaetus kienerii</i>	Chestnut-bellied Hawk-Eagle Rufous-bellied Eagle	II
187	<i>Hieraaetus pennatus</i>	Booted Eagle	II
188	<i>Hippocampus histrix</i>	Longspine Seahorse Seahorse Spiny Seahorse Thorny Seahorse	II
189	<i>Hippocampus kelloggi</i>	Great Seahorse Kellogg's Seahorse Offshore Seahorse	II
190	<i>Hippocampus kuda</i>	Black Seahorse Chilka Seahorse Coloured Seahorse Common Seahorse Estuarine Seahorse Estuary Seahorse Oceanic Seahorse Réunion Seahorse Sea Pony Spotted Seahorse Yellow Seahorse	II
191	<i>Hippocampus mohnikei</i>	Japanese Seahorse Lemur-tail seahorse	II
192	<i>Hippocampus spinosissimus</i>	Half-spined Seahorse Hedgehog Seahorse Queensland Seahorse Winged Seahorse	II
193	<i>Hippocampus trimaculatus</i>	Flat-faced Seahorse Longnose Seahorse Low-crowned Seahorse Smooth seahorse Three-spot Seahorse Three-spotted Seahorse	II
194	<i>Hippopus hippopus</i>	Bear Paw Clam Horse's Hoof Clam Strawberry Clam	II
195	<i>Hoplobatrachus tigerinus</i>	Bull frog Indian Bullfrog Tiger Frog Tiger peters frog	II
196	<i>Hydnophora exesa</i>	—	II

No.	Scientific Name	Common Name	App.
197	<i>Hydnophora microconos</i>	—	II
198	<i>Hylobates lar</i>	Common Gibbon Lar Gibbon White-handed Gibbon	I
199	<i>Ichthyophaga humilis</i>	Lesser Fish-Eagle Lesser Fishing Eagle	II
200	<i>Ichthyophaga ichthyaetus</i>	Grey-headed Fish-Eagle Grey-headed Fishing Eagle	II
201	<i>Ictinaetus malayensis</i>	Asian Black Eagle Black Eagle Indian Black Eagle	II
202	<i>Indotestudo elongata</i>	Elongated Tortoise Pineapple Tortoise Red-nosed Tortoise Yellow-headed Tortoise Yellow Tortoise	II
203	<i>Isurus oxyrinchus</i>	Shortfin mako	II
204	<i>Ithaginis cruentus</i>	Blood Pheasant	II
205	<i>Ketupa flavipes</i>	Tawny fish owl Tawny Fish-Owl	II
206	<i>Ketupa ketupu</i>	Buffy fish owl Buffy Fish-Owl Malay Fish-Owl	II
207	<i>Ketupa zeylonensis</i>	Brown fish owl Brown Fish-Owl	II
208	<i>Kogia breviceps</i>	Pygmy Sperm Whale	II
209	<i>Kogia sima</i>	Dwarf Sperm Whale Owen's Pygmy Sperm Whale	II
210	<i>Leiothrix argenteauris</i>	Silver-eared Mesia	II
211	<i>Leiothrix lutea</i>	Pekin robin Red-billed Leiothrix Red-billed Mesia	II
212	<i>Lepidochelys olivacea</i>	Olive Ridley Pacific Ridley	I
213	<i>Leptastrea purpurea</i>	Crust Coral	II
214	<i>Leptastrea transversa</i>	—	II
215	<i>Leptopsammia stokesiana</i>	—	II
216	<i>Leptoria phrygia</i>	Lesser Brain Coral	II
217	<i>Lissemys punctata</i>	Indian flap-shelled turtle Indian Flapshell Turtle Indo-Gangetic Flap-shell Spotted Turtle	II
218	<i>Lissemys scutata</i>	Burmese Flapshell Turtle	II
219	<i>Lobophyllia corymbosa</i>	Brain root coral	II
220	<i>Lobophyllia hemprichii</i>	Largebrain root coral teeth coral	II

No.	Scientific Name	Common Name	App.
221	<i>Lonchura oryzivora</i>	Java Sparrow	II
222	<i>Lophophorus impejanus</i>	Himalayan Monal Impeyan Pheasant Monal Pheasant	I
223	<i>Lophophorus sclateri</i>	Crestless Monal Sclater's Monal	I
224	<i>Lophura leucomelanos</i>	Kalij Pheasant	III
225	<i>Loriculus vernalis</i>	Vernal hanging parrot Vernal Hanging-Parrot	II
226	<i>Lutra lutra</i>	Common Otter Eurasian Otter European Otter European River Otter Old World Otter	I
227	<i>Lutra sumatrana</i>	Hairy-nosed Otter	II
228	<i>Lutrogale perspicillata</i>	Indian Smooth-coated Otter Smooth-coated Otter	I
229	<i>Macaca arctoides</i>	Bear Macaque Stump-tailed Macaque Stumptail Macaque	II
230	<i>Macaca assamensis</i>	Assamese Macaque Assam Macaque	II
231	<i>Macaca fascicularis</i>	Crab-eating Macaque Cynomolgus Monkey Long-tailed Macaque Nicobar crab-eating macaque Nicobar cynomolgus monkey Nicobar long-tailed macaque	II
232	<i>Macaca leonina</i>	Northern Pig-tailed Macaque Northern pigtail macaque	II
233	<i>Macaca mulatta</i>	Rhesus Macaque Rhesus Monkey	II
234	<i>Macheiramphus alcinus</i>	Bat Hawk Bat Kite	II
235	<i>Malayemys macrocephala</i>	Malayan Snail-eating Turtle	II
236	<i>Manis javanica</i>	Malayan Pangolin Sunda Pangolin	I
237	<i>Manis pentadactyla</i>	Chinese Pangolin	I
238	<i>Manouria emys</i>	Asian Giant Tortoise Asian Tortoise Black Giant Tortoise Burmese Brown Tortoise Burmese Mountain Tortoise Six-legged Tortoise	II
239	<i>Manouria impressa</i>	Impressed Tortoise	II

No.	Scientific Name	Common Name	App.
240	<i>Manta birostris</i>	Giant Manta Ray Oceanic Manta Ray Pacific Manta Ray	II
241	<i>Martes flavigula</i>	Yellow-throated Marten	III
242	<i>Mauremys pritchardi</i>	Pritchard's Pond Turtle	III
243	<i>Melanochelys trijuga</i>	Bengal Black Turtle Burmese Black Turtle Cochin Black Turtle Indian Black Turtle Parker's Black Turtle Rock terrapin Spotted black terrapin Sri Lanka Black Turtle	II
244	<i>Merulina ampliata</i>	Crispy Crust Coral Ruffled Coral	II
245	<i>Microhierax caerulescens</i>	Collared Falconet Red-legged Falconet Red-thighed Falconet	II
246	<i>Microhierax fringillarius</i>	Black-legged Falconet Black-sided Falconet Black-thighed Falconet	II
247	<i>Milvus migrans</i>	Black Kite Pariah Kite Yellow-billed Kite	II
248	<i>Mobula eregoodootenkee</i>	Longhorned pygmy devil ray Pygmy devilray	II
249	<i>Mobula japonica</i>	Devilray Japanese devilray Spinetail devilray Spinetail devil ray Spinetail Devil Ray Spinetail mobula Spinetail Mobula	II
250	<i>Monomyces rubrum</i>	–	II
251	<i>Morenia ocellata</i>	Bengal Eyed Terrapin Burmese Eyed Turtle Burmese Swamp Turtle Peacock Turtle Swamp Turtle	I
252	<i>Moschus fuscus</i>	Black Musk Deer Dusky Musk Deer	I
253	<i>Muntiacus crinifrons</i>	Black Muntjac Hairy-fronted muntjac	I
254	<i>Mustela kathiah</i>	Yellow-bellied Weasel	III
255	<i>Mustela sibirica</i>	Kolinsky Siberian Weasel	III

No.	Scientific Name	Common Name	App.
256	<i>Mycedium elephantotus</i>	—	II
257	<i>Naemorhedus baileyi</i>	Chinese Goral Red Goral	I
258	<i>Naemorhedus griseus</i>	Chinese Goral Grey long-tailed goral South China Goral	I
259	<i>Naja atra</i>	Chinese Cobra Chinese Spitting Cobra	II
260	<i>Naja kaouthia</i>	Monocellate Cobra Monocled Cobra	II
261	<i>Naja mandalayensis</i>	Burmese spitting cobra Mandalay cobra	II
262	<i>Naja naja</i>	Indian Cobra Indian Spectacled Cobra	II
263	<i>Naja siamensis</i>	Black and white spitting cobra Indochinese Spitting Cobra Indo-Chinese spitting cobra Siamese cobra	II
264	<i>Neofelis nebulosa</i>	Clouded Leopard Mainland clouded leopard	I
265	<i>Neophocaena phocaenoides</i>	Black Finless Porpoise Finless Black Porpoise Finless Porpoise Indo-Pacific finless porpoise	I
266	<i>Neophron percnopterus</i>	Egyptian eagle Egyptian Vulture	II
267	<i>Nilssonina formosa</i>	Burmese peacock softshell Burmese Peacock Softshell Turtle	II
268	<i>Ninox scutulata</i>	Brown Boobook Brown Hawk-Owl	II
269	<i>Notochelys platynota</i>	Malayan Flat-shelled Turtle	II
270	<i>Nycticebus bengalensis</i>	Ashy slow loris Bengal loris Bengal Slow Loris Northern slow loris	I
271	<i>Ophiophagus hannah</i>	Hamadryad King Cobra	II
272	<i>Orcaella brevirostris</i>	Irrawaddy Dolphin Snubfin Dolphin	I
273	<i>Otis tarda</i>	Great Bustard	II
274	<i>Otus bakkamoena</i>	Collared Scops-Owl Indian Scops-Owl Sunda Scops-Owl	II
275	<i>Otus sagittatus</i>	White-fronted scops owl White-fronted Scops-Owl	II

No.	Scientific Name	Common Name	App.
276	<i>Otus scops</i>	Common Scops-Owl Eurasian scops owl Eurasian Scops-Owl European scops owl Scops Owl	II
277	<i>Otus spilocephalus</i>	Mountain scops owl Mountain Scops-Owl Spotted Scops-Owl	II
278	<i>Otus sunia</i>	Oriental scops owl Oriental Scops-Owl	II
279	<i>Oulastrea crispata</i>	Zebra Coral	II
280	<i>Oxypora crassispinosa</i>	—	II
281	<i>Pachyseris speciosa</i>	Phonograph Coral	II
282	<i>Paguma larvata</i>	Gem-faced civet Himalayan palm civet Masked Palm Civet	III
283	<i>Pandion haliaetus</i>	Osprey	II
284	<i>Pangasianodon gigas</i>	Giant Catfish Mekong giant catfish	I
285	<i>Panthera pardus</i>	Leopard Panther	I
286	<i>Panthera tigris</i>	Amur Tiger Siberian Tiger Tiger	I
287	<i>Panthera uncia</i>	Ounce Snow Leopard	I
288	<i>Paracyathus andersoni</i>	—	II
289	<i>Paracyathus indicus</i>	—	II
290	<i>Paracyathus profundus</i>	—	II
291	<i>Paracyathus rotundatus</i>	—	II
292	<i>Paracyathus stokesii</i>	—	II
293	<i>Paradoxurus hermaphroditus</i>	Asian Palm Civet Common Palm Civet Mentawai palm civet Musang	III
294	<i>Pardofelis marmorata</i>	Marbled Cat	I
295	<i>Pavo muticus</i>	reen-necked Peafowl Green Peafowl	II
296	<i>Pavona cactus</i>	Leaf Coral	II
297	<i>Pavona danai</i>	—	II
298	<i>Pavona decussata</i>	Cactus Coral	II
299	<i>Pectinia lactuca</i>	Carnation Coral Frisilly Lettuce Coral	II

No.	Scientific Name	Common Name	App.
300	<i>Pelochelys cantorii</i>	Asian Giant Softshell Turtle Cantor's giant softshell Cantor's Giant Softshell Turtle Frog-faced Giant Softshell Turtle Frog-faced softshell turtle	II
301	<i>Pernis apivorus</i>	European honey buzzard European Honey-buzzard Honey Buzzard	II
302	<i>Pernis ptilorhynchus</i>	Crested honey buzzard Oriental Honey-buzzard	II
303	<i>Phelsuma andamanense</i>	Andaman Day Gecko Green gecko	II
304	<i>Phodilus badius</i>	Bay Owl Common Bay-Owl Oriental bay owl Oriental Bay-Owl	II
305	<i>Physeter macrocephalus</i>	Cachalot Cachelot Pot Whale Spermacet Whale Sperm Whale	I
306	<i>Physophyllia ayleni</i>	—	II
307	<i>Pitta gurneyi</i>	Black-breasted Pitta Gurney's Pitta	I
308	<i>Platalea leucorodia</i>	Eurasian Spoonbill European spoonbill Spoonbill White Spoonbill	II
309	<i>Platygyra daedalea</i>	Brain Coral	II
310	<i>Platygyra lamellina</i>	—	II
311	<i>Platygyra sinensis</i>	—	II
312	<i>Platysternon megacephalum</i>	Big-Headed Turtle	I
313	<i>Plesiastrea versipora</i>	Small Knob Coral	II
314	<i>Pocillopora verrucosa</i>	Rasp coral	II
315	<i>Podabacia crustacea</i>	—	II
316	<i>Polihierax insignis</i>	Fielden's Falconet White-rumped Falcon White-rumped Falconet White-rumped pygmy-falcon	II
317	<i>Polycyathus difficilis</i>	—	II
318	<i>Polycyathus verrilli</i>	—	II
319	<i>Polyphyllia novaehiberniae</i>	—	II
320	<i>Polyphyllia talpina</i>	Feather Coral Joker's Boomerang Coral Sea Mole Coral Slipper Coral	II

No.	Scientific Name	Common Name	App.
321	<i>Polyplectron bicalcaratum</i>	Common Peacock-Pheasant Grey Peacock-Pheasant Iris Peacock-Pheasant	II
322	<i>Polyplectron malacense</i>	Crested Peacock-Pheasant Malayan Peacock-Pheasant Malay peacock-pheasant	II
323	<i>Porites lobata</i>	–	II
324	<i>Porites lutea</i>	Hump Coral	II
325	<i>Porites nodifera</i>	–	II
326	<i>Porites solida</i>	–	II
327	<i>Presbytis femoralis</i>	Banded Langur Banded Leaf Monkey Banded Surili	II
328	<i>Prionailurus bengalensis</i>	Leopard Cat	II
329	<i>Prionailurus bengalensis bengalensis</i>	Bengal Leopard Cat	II
330	<i>Prionailurus planiceps</i>	Flat-headed Cat	I
331	<i>Prionailurus viverrinus</i>	Fishing Cat	II
332	<i>Prionodon linsang</i>	Banded Linsang	II
333	<i>Prionodon pardicolor</i>	Spotted Linsang Tiger Civet	I
334	<i>Pristis pectinata</i>	Comb shark Smalltooth Sawfish Smooth-tooth Sawfish Wide Sawfish	I
335	<i>Pristis pristis</i>	Common Sawfish	I
336	<i>Pristis zijsron</i>	Green Sawfish Longcomb Sawfish Longsnout Sawfish Narrowsnout Sawfish Olive sawfish	I
337	<i>Pseudois nayaur</i>	Bharal Blue sheep	III
338	<i>Pseudosiderastrea tayamai</i>	False Pillow Coral	II
339	<i>Psittacula alexandri</i>	Moustached Parakeet Red-breasted Parakeet	II
340	<i>Psittacula eupatria</i>	Alexandrine Parakeet	II
341	<i>Psittacula finschii</i>	Grey-headed Parakeet	II
342	<i>Psittacula longicauda</i>	Long-tailed Parakeet Pink-cheeked Parakeet	II
343	<i>Psittacula roseata</i>	Blossom-headed Parakeet	II
344	<i>Psittinus cyanurus</i>	Blue-rumped Parrot	II
345	<i>Pteropus giganteus</i>	Indian flying fox Indian Flying-fox	II

No.	Scientific Name	Common Name	App.
346	<i>Pteropus hypomelanus</i>	Island flying fox Small Flying-fox Variable flying fox Variable Flying-fox	II
347	<i>Pteropus intermedius</i>	Andersen's flying fox Andersen's Flying-fox	II
348	<i>Pteropus vampyrus</i>	Large flying fox Large Flying-fox	II
349	<i>Ptyas mucosus</i>	Common Rat Snake Dhaman Oriental Rat Snake	II
350	<i>Pycnonotus zeylanicus</i>	Straw-crowned Bulbul Straw-headed Bulbul	II
351	<i>Python bivittatus</i>	Burmese python	II
352	<i>Python kyaiktiyo</i>	—	II
353	<i>Python molurus</i>	Asiatic Rock Python Burmese Python Tiger Python	II
354	<i>Python reticulatus</i>	Asian reticulated python Java Rock Python Regal Python Reticulated Python	II
355	<i>Ratufa bicolor</i>	Black Giant Squirrel Malayan giant squirrel	II
356	<i>Rhina ancylostoma</i>	—	II
357	<i>Rhincodon typus</i>	Whale Shark	II
358	<i>Rhinoceros sondaicus</i>	Javan Rhinoceros Lesser One-horned Rhinoceros	I
359	<i>Rhinoceros unicornis</i>	Greater one-horned rhino Greater One-horned Rhinoceros Great Indian Rhinoceros Indian rhinoceros	I
360	<i>Rhinopithecus strykeri</i>	Burmese snub-nosed monkey Myanmar snub-nosed monkey	I
361	<i>Rhinoplax vigil</i>	Helmeted Hornbill	I
362	<i>Rhodonessa caryophyllacea</i>	Pink-headed Duck	I
363	<i>Rhynchobatus australiae</i>	Bottlenose wedgefish White-spotted wedgefish	II
364	<i>Rhyticeros subruficollis</i>	Blyth's Hornbill Blyth's Wreathed Hornbill Burmese Hornbill Plain-pouched Hornbill Plain-pouched Wreathed Hornbill	I

No.	Scientific Name	Common Name	App.
365	<i>Rhyticeros undulatus</i>	Bar-pouched Wreathed Hornbill Bar-throated Wreathed Hornbill Northern Waved Hornbill Wreathed Hornbill	II
366	<i>Rucervus eldii</i>	Brow-antlered Deer Eld's Deer Thamin	I
367	<i>Sarcogyps calvus</i>	Asian Black Vulture Asian King Vulture Indian Black Vulture Indian King Vulture Pondicherry Vulture Red-headed Vulture	II
368	<i>Sarkidiornis melanotos</i>	African Comb Duck Comb Duck Knob-billed Goose	II
369	<i>Scleropages inscriptus</i>	Arowana Asian Arowana Asian Bonytongue Dragonfish Golden Arowana Golden Dragon Fish Kelesa Malayan Bonytongue	I
370	<i>Siderastrea savignyana</i>	African Pillow Coral	II
371	<i>Siebenrockiella crassicollis</i>	Black Marsh Turtle	II
372	<i>Sousa chinensis</i>	Chinese White Dolphin Indo-pacific Humpbacked Dolphin	I
373	<i>Sousa plumbea</i>	Chinese White Dolphin Indian Ocean humpback dolphin Indo-pacific Humpbacked Dolphin	I
374	<i>Sphyrna lewini</i>	Bronze hammerhead shark gebuchteter Hammerhai Hammerhead Hammerhead shark Kidney-headed shark Scalloped hammerhead Scalloped hammerhead shark Southern hammerhead shark	II
375	<i>Spilornis cheela</i>	Crested serpent eagle Crested Serpent-Eagle Mentawai Serpent-Eagle Natuna Serpent-Eagle Nias Serpent-Eagle Ryukyu Serpent-Eagle Simeulue Serpent-Eagle	II

No.	Scientific Name	Common Name	App.
376	<i>Spizaetus cirrhatus</i>	Changeable Hawk-Eagle Crested Hawk-Eagle Sunda Hawk-Eagle	II
377	<i>Spizaetus nanus</i>	Wallace's Hawk-Eagle	II
378	<i>Spizaetus nipalensis</i>	Feather-toed Hawk-Eagle Hodgson's Hawk-Eagle Mountain Hawk-Eagle	II
379	<i>Stenella attenuata</i>	Bridled Dolphin Narrow-snouted Dolphin Pantropical Spotted Dolphin	II
380	<i>Stenella longirostris</i>	Long-beaked Dolphin Long-snouted Dolphin Spinner Dolphin	II
381	<i>Steno bredanensis</i>	Rough-toothed Dolphin	II
382	<i>Strix aluco</i>	Tawny Owl Tawny Wood-Owl	II
383	<i>Strix leptogrammica</i>	Brown wood owl Brown Wood-Owl	II
384	<i>Strix ocellata</i>	Mottled wood owl Mottled Wood-Owl	II
385	<i>Strix seloputo</i>	Spotted wood owl Spotted Wood-Owl	II
386	<i>Symphyllia agaricia</i>	—	II
387	<i>Symphyllia erythraea</i>	—	II
388	<i>Symphyllia radians</i>	Greater Brain Coral	II
389	<i>Symphyllia recta</i>	—	II
390	<i>Symphyllia valenciennesii</i>	—	II
391	<i>Syrmaticus humiae</i>	Hume's Bar-tailed Pheasant Hume's Pheasant Mrs. Hume's pheasant Mrs Hume's Pheasant	I
392	<i>Tapirus indicus</i>	Asian Tapir Asiatic tapir Indian Tapir Malayan Tapir Malay tapir	I
393	<i>Teinopalpus imperialis</i>	Kaiserihind Kaiser-i-hind	II
394	<i>Tetraogallus tibetanus</i>	Tibetan Snowcock	I
395	<i>Trachyphyllia geoffroyi</i>	Crater Coral Folded Coral Open brain coral Puffed Coral	II
396	<i>Trachypithecus barbei</i>	Barbe's langur Tenasserim Leaf Monkey Tenasserim lutung	II

No.	Scientific Name	Common Name	App.
397	<i>Trachypithecus germaini</i>	Germain's langur Germain's silver langur Indochinese Leaf Monkey Indochinese Lutung Indochinese silvered langur	II
398	<i>Trachypithecus obscurus</i>	Dusky langur Dusky Leaf Monkey Spectacled Langur Spectacled Leaf Monkey	II
399	<i>Trachypithecus phayrei</i>	Phayre's Langur Phayre's leaf-monkey Phayre's Leaf Monkey	II
400	<i>Trachypithecus pileatus</i>	Bonneted Langur Capped Langur Capped Leaf Monkey Capped Monkey	I
401	<i>Trachypithecus shortridgei</i>	Shortridge's capped langur Shortridge's Langur Shortridge's Leaf Monkey	I
402	<i>Tragopan blythii</i>	Blyth's Tragopan Grey-bellied Tragopan	I
403	<i>Tridacna gigas</i>	Giant Clam Gigas Clam	II
404	<i>Tridacna maxima</i>	Maxima Clam Small Giant Clam	II
405	<i>Tridacna squamosa</i>	Fluted Clam Fluted Giant Clam Scaly Clam	II
406	<i>Tringa guttifer</i>	Nordmann's Greenshank Spotted Greenshank	I
407	<i>Trochocyathus porphyreus</i>	—	II
408	<i>Trogonoptera brookiana</i>	Rajah Brooke's Birdwing	II
409	<i>Troides aeacus</i>	Golden Birdwing Small Birdwing	II
410	<i>Troides amphrysus</i>	Golden Birdwing Malay Birdwing	II
411	<i>Troides helena</i>	Black-and-gold Birdwing Common Birdwing	II
412	<i>Tubastraea coccinea</i>	Orange Cup Coral Orange Tube Coral	II
413	<i>Tupaia belangeri</i>	Northern tree shrew Northern Treeshrew	II
414	<i>Turbinaria mesenterina</i>	Pagoda Coral Vase Coral	II

No.	Scientific Name	Common Name	App.
415	<i>Tursiops aduncus</i>	Indian Ocean Bottlenose Dolphin Indo-Pacific Bottle-nosed Dolphin Indo-pacific bottlenose dolphin Long-beaked Bottlenose Dolphin	II
416	<i>Tylototriton ngarsuensis</i>	–	II
417	<i>Tylototriton shanjing</i>	Crocodile Newt Himalayan Salamander	II
418	<i>Tylototriton shanorum</i>	Taunggyi Crocodile Newt	II
419	<i>Tyto alba</i>	Barn Owl Common Barn-Owl	II
420	<i>Tyto capensis</i>	African Grass-Owl Grass Owl	II
421	<i>Ursus thibetanus</i>	Asian Black Bear Asiatic black bear Himalayan Black Bear	I
422	<i>Varanus bengalensis</i>	Bengal Black Lizard Bengal Lizard Bengal Monitor Bengal monitor lizard Common indian monitor Common Monitor Indian Monitor Indian Small-grain Lizard Penang Lizard Talagoya Lizard	I
423	<i>Varanus dumerilii</i>	Duméril's Monitor Fish Lizard	II
424	<i>Varanus nebulosus</i>	Clouded Monitor	I
425	<i>Varanus rudicollis</i>	Harlequin Monitor Rough-necked Monitor Tree Lizard	II
426	<i>Varanus salvator</i>	Common Water Monitor Malayan Monitor No-mark Lizard Plain Lizard Rice Lizard Ring Lizard Two-banded Monitor Water Monitor	II
427	<i>Viverra zibetha</i>	Large Indian Civet	III
428	<i>Viverricula indica</i>	Oriental civet Small Indian Civet	III
429	<i>Xenochrophis piscator</i>	Asiatic Water Snake Chequered Keelback Common Scaled Water Snake Fishing Snake Rice Paddy Snake	III

CITES Flora (Myanmar)

No.	Scientific Name	Family / Common Name	App.
1	<i>Acampe carinata</i>	Orchidaceae	II
2	<i>Acampe joiceyana</i>	Orchidaceae	II
3	<i>Acampe praemorsa</i>	Orchidaceae	II
4	<i>Acampe rigida</i>	Banana Orchid	II
5	<i>Acanthophippium striatum</i>	Orchidaceae	II
6	<i>Acanthophippium sylhetense</i>	Orchidaceae	II
7	<i>Acriopsis indica</i>	Orchidaceae	II
8	<i>Acrochaene punctata</i>	Orchidaceae	II
9	<i>Aerides crassifolia</i>	Orchidaceae	II
10	<i>Aerides falcata</i>	Orchidaceae	II
11	<i>Aerides flabellata</i>	Orchidaceae	II
12	<i>Aerides houlletiana</i>	Orchidaceae	II
13	<i>Aerides jansonii</i>	Orchidaceae	II
14	<i>Aerides multiflora</i>	Orchidaceae	II
15	<i>Aerides odorata</i>	Orchidaceae	II
16	<i>Aerides rosea</i>	Orchidaceae	II
17	<i>Alsophila borneensis</i>	Cyatheaceae	II
18	<i>Alsophila gigantea</i>	Cyatheaceae	II
19	<i>Ania viridifusca</i>	Orchidaceae	II
20	<i>Anoectochilus geniculatus</i>	Orchidaceae	II
21	<i>Anoectochilus roxburghii</i>	Copper-glint Orchid Hong Kong Jewel Orchid	II
22	<i>Apostasia nuda</i>	Orchidaceae	II
23	<i>Apostasia wallichii</i>	Orchidaceae	II
24	<i>Appendicula cornuta</i>	Fern-leaf Orchid Ladder Orchid	II
25	<i>Aquilaria malaccensis</i>	Agalwood Agar Agaru Agarwood Aloeswood Aloewood Eaglewood Lign-aloes Malayan Eaglewood Tree Paradise Wood	II
26	<i>Arachnis bella</i>	Orchidaceae	II
27	<i>Arachnis clarkei</i>	Orchidaceae	II
28	<i>Arachnis labrosa</i>	Orchidaceae	II
29	<i>Arundina graminifolia</i>	Bamboo Orchid	II
30	<i>Ascocentrum ampullaceum</i>	Orchidaceae	II
31	<i>Ascocentrum curvifolium</i>	Orchidaceae	II
32	<i>Ascocentrum himalaicum</i>	Orchidaceae	II
33	<i>Ascocentrum rubrum</i>	Orchidaceae	II
34	<i>Bletilla chartacea</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
35	<i>Bletilla foliosa</i>	Orchidaceae	II
36	<i>Bletilla striata</i>	BaijiBletilla TuberPurple Ground Orchid	II
37	<i>Brachycorythis galeandra</i>	Little Big-lip Orchid	II
38	<i>Brachycorythis neglecta</i>	Orchidaceae	II
39	<i>Brachycorythis obcordata</i>	Orchidaceae	II
40	<i>Bromheadia aporoides</i>	Orchidaceae	II
41	<i>Bromheadia finlaysoniana</i>	Orchidaceae	II
42	<i>Bulbophyllum affine</i>	Orchidaceae	II
43	<i>Bulbophyllum alcicorne</i>	Orchidaceae	II
44	<i>Bulbophyllum amplifolium</i>	Orchidaceae	II
45	<i>Bulbophyllum andersonii</i>	Orchidaceae	II
46	<i>Bulbophyllum apodum</i>	Orchidaceae	II
47	<i>Bulbophyllum auricomum</i>	Orchidaceae	II
48	<i>Bulbophyllum birmense</i>	Orchidaceae	II
49	<i>Bulbophyllum blepharistes</i>	Orchidaceae	II
50	<i>Bulbophyllum bootanense</i>	Orchidaceae	II
51	<i>Bulbophyllum burkilli</i>	Orchidaceae	II
52	<i>Bulbophyllum capillipes</i>	Orchidaceae	II
53	<i>Bulbophyllum careyanum</i>	Orchidaceae	II
54	<i>Bulbophyllum cariniflorum</i>	Orchidaceae	II
55	<i>Bulbophyllum cauliflorum</i>	Orchidaceae	II
56	<i>Bulbophyllum clandestinum</i>	Orchidaceae	II
57	<i>Bulbophyllum comosum</i>	Orchidaceae	II
58	<i>Bulbophyllum corallinum</i>	Orchidaceae	II
59	<i>Bulbophyllum crassipes</i>	Orchidaceae	II
60	<i>Bulbophyllum cupreum</i>	Orchidaceae	II
61	<i>Bulbophyllum cylindraceum</i>	Orchidaceae	II
62	<i>Bulbophyllum dayanum</i>	Orchidaceae	II
63	<i>Bulbophyllum depressum</i>	Orchidaceae	II
64	<i>Bulbophyllum dickasonii</i>	Orchidaceae	II
65	<i>Bulbophyllum emarginatum</i>	Orchidaceae	II
66	<i>Bulbophyllum farreri</i>	Orchidaceae	II
67	<i>Bulbophyllum flabellum-veneris</i>	Orchidaceae	II
68	<i>Bulbophyllum gracillimum</i>	Orchidaceae	II
69	<i>Bulbophyllum guttulatum</i>	Orchidaceae	II
70	<i>Bulbophyllum gymnopus</i>	Orchidaceae	II
71	<i>Bulbophyllum haniffii</i>	Orchidaceae	II
72	<i>Bulbophyllum helenae</i>	Orchidaceae	II
73	<i>Bulbophyllum hirtum</i>	Orchidaceae	II
74	<i>Bulbophyllum kanburiense</i>	Orchidaceae	II
75	<i>Bulbophyllum khasyanum</i>	Orchidaceae	II
76	<i>Bulbophyllum lasiochilum</i>	Orchidaceae	II
77	<i>Bulbophyllum laxiflorum</i>	Orchidaceae	II
78	<i>Bulbophyllum lemniscatum</i>	Orchidaceae	II
79	<i>Bulbophyllum leopardinum</i>	Leopard spotted bulbophyllum	II
80	<i>Bulbophyllum limbatum</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
81	<i>Bulbophyllum lindleyanum</i>	Orchidaceae	II
82	<i>Bulbophyllum lineatum</i>	Orchidaceae	II
83	<i>Bulbophyllum lobbii</i>	Orchidaceae	II
84	<i>Bulbophyllum macranthum</i>	arge Flowered Bulbophyllum	II
85	<i>Bulbophyllum micropetalum</i>	Orchidaceae	II
86	<i>Bulbophyllum microtepalum</i>	Orchidaceae	II
87	<i>Bulbophyllum moniliforme</i>	Orchidaceae	II
88	<i>Bulbophyllum neilgherrense</i>	Orchidaceae	II
89	<i>Bulbophyllum nigrescens</i>	Orchidaceae	II
90	<i>Bulbophyllum odoratissimum</i>	Pom-pom Orchid	II
91	<i>Bulbophyllum oligoglossum</i>	Orchidaceae	II
92	<i>Bulbophyllum ornatissimum</i>	Orchidaceae	II
93	<i>Bulbophyllum parviflorum</i>	Orchidaceae	II
94	<i>Bulbophyllum patens</i>	Orchidaceae	II
95	<i>Bulbophyllum pectinatum</i>	Orchidaceae	II
96	<i>Bulbophyllum penicillium</i>	Orchidaceae	II
97	<i>Bulbophyllum picturatum</i>	Orchidaceae	II
98	<i>Bulbophyllum polliculosum</i>	Orchidaceae	II
99	<i>Bulbophyllum polyrhizum</i>	Orchidaceae	II
100	<i>Bulbophyllum protractum</i>	Orchidaceae	II
101	<i>Bulbophyllum psittacoglossum</i>	Orchidaceae	II
102	<i>Bulbophyllum pumilio</i>	Orchidaceae	II
103	<i>Bulbophyllum purpurascens</i>	Orchidaceae	II
104	<i>Bulbophyllum reclusum</i>	Orchidaceae	II
105	<i>Bulbophyllum refractum</i>	Orchidaceae	II
106	<i>Bulbophyllum reichenbachianum</i>	Orchidaceae	II
107	<i>Bulbophyllum reichenbachii</i>	Orchidaceae	II
108	<i>Bulbophyllum repens</i>	Orchidaceae	II
109	<i>Bulbophyllum reptans</i>	Orchidaceae	II
110	<i>Bulbophyllum retusiusculum</i>	Orchidaceae	II
111	<i>Bulbophyllum rufilabrum</i>	Orchidaceae	II
112	<i>Bulbophyllum rufinum</i>	Orchidaceae	II
113	<i>Bulbophyllum sarcophyllum</i>	Orchidaceae	II
114	<i>Bulbophyllum scaphiforme</i>	Orchidaceae	II
115	<i>Bulbophyllum secundum</i>	Orchidaceae	II
116	<i>Bulbophyllum serratotruncatum</i>	Orchidaceae	II
117	<i>Bulbophyllum shanicum</i>	Orchidaceae	II
118	<i>Bulbophyllum siamense</i>	Orchidaceae	II
119	<i>Bulbophyllum sicyobulbon</i>	Orchidaceae	II
120	<i>Bulbophyllum sillemianum</i>	Orchidaceae	II
121	<i>Bulbophyllum spathaceum</i>	Orchidaceae	II
122	<i>Bulbophyllum spathulatum</i>	Orchidaceae	II
123	<i>Bulbophyllum stenobulbon</i>	Orchidaceae	II
124	<i>Bulbophyllum suavissimum</i>	Orchidaceae	II
125	<i>Bulbophyllum taeniophyllum</i>	Orchidaceae	II
126	<i>Bulbophyllum thaiorum</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
127	<i>Bulbophyllum tortuosum</i>	Orchidaceae	II
128	<i>Bulbophyllum tripudians</i>	Orchidaceae	II
129	<i>Bulbophyllum triste</i>	Orchidaceae	II
130	<i>Bulbophyllum umbellatum</i>	Orchidaceae	II
131	<i>Bulbophyllum wendlandianum</i>	Orchidaceae	II
132	<i>Bulbophyllum wightii</i>	Orchidaceae	II
133	<i>Bulbophyllum xylophyllum</i>	Orchidaceae	II
134	<i>Bulbophyllum yoksunense</i>	Orchidaceae	II
135	<i>Calanthe biloba</i>	Orchidaceae	II
136	<i>Calanthe brevicornu</i>	Orchidaceae	II
137	<i>Calanthe ceciliae</i>	Orchidaceae	II
138	<i>Calanthe clavata</i>	Orchidaceae	II
139	<i>Calanthe densiflora</i>	Orchidaceae	II
140	<i>Calanthe griffithii</i>	Orchidaceae	II
141	<i>Calanthe hancockii</i>	Orchidaceae	II
142	<i>Calanthe herbacea</i>	Orchidaceae	II
143	<i>Calanthe labrosa</i>	Orchidaceae	II
144	<i>Calanthe lyroglossa</i>	Orchidaceae	II
145	<i>Calanthe mannii</i>	Orchidaceae	II
146	<i>Calanthe puberula</i>	Orchidaceae	II
147	<i>Calanthe rosea</i>	Orchidaceae	II
148	<i>Calanthe tricarinata</i>	Orchidaceae	II
149	<i>Calanthe trifida</i>	Orchidaceae	II
150	<i>Calanthe triplicata</i>	White Calanthe	II
151	<i>Calanthe trulliformis</i>	Orchidaceae	II
152	<i>Calanthe vestita</i>	Orchidaceae	II
153	<i>Calanthe whiteana</i>	Orchidaceae	II
154	<i>Callostylis bambusifolia</i>	Orchidaceae	II
155	<i>Cephalanthera damasonium</i>	White Helleborine	II
156	<i>Cephalanthera pusilla</i>	Orchidaceae	II
157	<i>Cephalantheropsis longipes</i>	Orchidaceae	II
158	<i>Cephalantheropsis obcordata</i>	Slender Calanthe	II
159	<i>Ceratostylis pleurothallis</i>	Orchidaceae	II
160	<i>Ceratostylis radiata</i>	Orchidaceae	II
161	<i>Ceratostylis subulata</i>	Orchidaceae	II
162	<i>Cheirostylis chinensis</i>	Large Caterpillar Orchid	II
163	<i>Cheirostylis griffithii</i>	Orchidaceae	II
164	<i>Cheirostylis montana</i>	Orchidaceae	II
165	<i>Cheirostylis pubescens</i>	Orchidaceae	II
166	<i>Cheirostylis pusilla</i>	Orchidaceae	II
167	<i>Cheirostylis spathulata</i>	Orchidaceae	II
168	<i>Cheirostylis yunnanensis</i>	Orchidaceae	II
169	<i>Chiloschista usneoides</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
170	<i>Cibotium barometz</i>	Chain Fern Rhizome Cibota Cibot Rhizome Cibotum Lamb of Tartary	II
171	<i>Cleisocentron pallens</i>	Orchidaceae	II
172	<i>Cleisomeria lanatum</i>	Orchidaceae	II
173	<i>Cleisostoma appendiculatum</i>	Orchidaceae	II
174	<i>Cleisostoma parishii</i>	Orchidaceae	II
175	<i>Cleisostoma racemiferum</i>	Orchidaceae	II
176	<i>Cleisostoma simondii</i>	Bee Orchid Terete-leaf Orchid	II
177	<i>Cleisostoma subulatum</i>	Orchidaceae	II
178	<i>Cleisostoma williamsonii</i>	Orchidaceae	II
179	<i>Coelogyne assamica</i>	Orchidaceae	II
180	<i>Coelogyne barbata</i>	Orchidaceae	II
181	<i>Coelogyne brachyptera</i>	Orchidaceae	II
182	<i>Coelogyne calcicola</i>	Orchidaceae	II
183	<i>Coelogyne corymbosa</i>	Orchidaceae	II
184	<i>Coelogyne ecarinata</i>	Orchidaceae	II
185	<i>Coelogyne fimbriata</i>	Brown Rock Orchid	II
186	<i>Coelogyne flaccida</i>	Orchidaceae	II
187	<i>Coelogyne fuliginosa</i>	Orchidaceae	II
188	<i>Coelogyne fuscescens</i>	Orchidaceae	II
189	<i>Coelogyne griffithii</i>	Orchidaceae	II
190	<i>Coelogyne holochila</i>	Orchidaceae	II
191	<i>Coelogyne huettneriana</i>	Orchidaceae	II
192	<i>Coelogyne lentiginosa</i>	Orchidaceae	II
193	<i>Coelogyne leucantha</i>	Orchidaceae	II
194	<i>Coelogyne longifolia</i>	Orchidaceae	II
195	<i>Coelogyne longipes</i>	Orchidaceae	II
196	<i>Coelogyne micrantha</i>	Orchidaceae	II
197	<i>Coelogyne nervosa</i>	Orchidaceae	II
198	<i>Coelogyne nitida</i>	Orchidaceae	II
199	<i>Coelogyne occultata</i>	Orchidaceae	II
200	<i>Coelogyne ovalis</i>	Orchidaceae	II
201	<i>Coelogyne pallens</i>	Orchidaceae	II
202	<i>Coelogyne parishii</i>	Orchidaceae	II
203	<i>Coelogyne picta</i>	Orchidaceae	II
204	<i>Coelogyne prolifera</i>	Orchidaceae	II
205	<i>Coelogyne pulchella</i>	Orchidaceae	II
206	<i>Coelogyne punctulata</i>	Orchidaceae	II
207	<i>Coelogyne rigida</i>	Rigid coelogyne	II
208	<i>Coelogyne sanderæ</i>	Orchidaceae	II
209	<i>Coelogyne schilleriana</i>	Orchidaceae	II
210	<i>Coelogyne schultesii</i>	Orchidaceae	II
211	<i>Coelogyne stricta</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
212	<i>Coelogyne tenasserimensis</i>	Orchidaceae	II
213	<i>Coelogyne trinervis</i>	Orchidaceae	II
214	<i>Coelogyne triplicatula</i>	Orchidaceae	II
215	<i>Coelogyne ustulata</i>	Orchidaceae	II
216	<i>Coelogyne viscosa</i>	Orchidaceae	II
217	<i>Collabium chapaense</i>	Orchidaceae	II
218	<i>Collabium chinense</i>	Orchidaceae	II
219	<i>Conchidium conicum</i>	Orchidaceae	II
220	<i>Conchidium dickasonii</i>	Orchidaceae	II
221	<i>Conchidium extincitorium</i>	Orchidaceae	II
222	<i>Conchidium lacei</i>	Orchidaceae	II
223	<i>Conchidium muscicola</i>	Orchidaceae	II
224	<i>Conchidium pusillum</i>	Small eria	II
225	<i>Conchidium summerhayesianum</i>	Orchidaceae	II
226	<i>Corybas himalaicus</i>	Orchidaceae	II
227	<i>Crepidium biauratum</i>	Orchidaceae	II
228	<i>Crepidium mackinnonii</i>	Orchidaceae	II
229	<i>Crepidium polyodon</i>	Orchidaceae	II
230	<i>Cryptochilus sanguineus</i>	Orchidaceae	II
231	<i>Cryptostylis arachnites</i>	Lily-leaf Orchid Little Spider Orchid	II
232	<i>Cyathea chinensis</i>	Cyatheaceae	II
233	<i>Cyathea khasyana</i>	Cyatheaceae	II
234	<i>Cyathea spinulosa</i>	Cyatheaceae	II
235	<i>Cycas edentata</i>	Cyatheaceae	II
236	<i>Cycas pectinata</i>	Cyatheaceae	II
237	<i>Cycas siamensis</i>	Cyatheaceae	II
238	<i>Cycas simplicipinna</i>	Cyatheaceae	II
239	<i>Cylindrolobus biflorus</i>	Orchidaceae	II
240	<i>Cylindrolobus clavicaulis</i>	Orchidaceae	II
241	<i>Cymbidium aloifolium</i>	Orchidaceae	II
242	<i>Cymbidium bicolor</i>	Orchidaceae	II
243	<i>Cymbidium cochleare</i>	Orchidaceae	II
244	<i>Cymbidium cyperifolium</i>	Orchidaceae	II
245	<i>Cymbidium dayanum</i>	Orchidaceae	II
246	<i>Cymbidium devonianum</i>	Orchidaceae	II
247	<i>Cymbidium eburneum</i>	Orchidaceae	II
248	<i>Cymbidium elegans</i>	Orchidaceae	II
249	<i>Cymbidium ensifolium</i>	Common Fragrant Cymbidium	II
250	<i>Cymbidium erythraeum</i>	Orchidaceae	II
251	<i>Cymbidium hookerianum</i>	Orchidaceae	II
252	<i>Cymbidium iridioides</i>	Orchidaceae	II
253	<i>Cymbidium lancifolium</i>	Orchidaceae	II
254	<i>Cymbidium lowianum</i>	Orchidaceae	II
255	<i>Cymbidium macrorhizon</i>	Orchidaceae	II
256	<i>Cymbidium mastersii</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
257	<i>Cymbidium parishii</i>	Orchidaceae	II
258	<i>Cymbidium sinense</i>	Ink Orchid	II
259	<i>Cymbidium suavissimum</i>	Orchidaceae	II
260	<i>Cymbidium tigrinum</i>	Orchidaceae	II
261	<i>Cymbidium tracyanum</i>	Orchidaceae	II
262	<i>Cypripedium lichiangense</i>	Lijiang cypripedium	II
263	<i>Cypripedium plectrochilum</i>	Ram's head lady slipper Spurred-lip cypripedium	II
264	<i>Dalbergia assamica</i>	Leguminosae	II
265	<i>Dalbergia burmanica</i>	Leguminosae	II
266	<i>Dalbergia cana</i>	Leguminosae	II
267	<i>Dalbergia candenatensis</i>	Leguminosae	II
268	<i>Dalbergia cultrata</i>	Burma blackwood	II
269	<i>Dalbergia fusca</i>	Leguminosae	II
270	<i>Dalbergia kingiana</i>	Leguminosae	II
271	<i>Dalbergia lacei</i>	Leguminosae	II
272	<i>Dalbergia lanceolaria</i>	Leguminosae	II
273	<i>Dalbergia latifolia</i>	Bombay blackwood Indian rosewood Indonesian rosewood Malabar rosewood	II
274	<i>Dalbergia millettii</i>	Leguminosae	II
275	<i>Dalbergia obtusifolia</i>	Leguminosae	II
276	<i>Dalbergia oliveri</i>	Leguminosae	II
277	<i>Dalbergia ovata</i>	Leguminosae	II
278	<i>Dalbergia parviflora</i>	Leguminosae	II
279	<i>Dalbergia peguensis</i>	Leguminosae	II
280	<i>Dalbergia pinnata</i>	Leguminosae	II
281	<i>Dalbergia prainii</i>	Leguminosae	II
282	<i>Dalbergia pseudo-ovata</i>	Leguminosae	II
283	<i>Dalbergia reniformis</i>	Leguminosae	II
284	<i>Dalbergia rimosa</i>	Leguminosae	II
285	<i>Dalbergia sericea</i>	Leguminosae	II
286	<i>Dalbergia sissoo</i>	Leguminosae	II
287	<i>Dalbergia spinosa</i>	Leguminosae	II
288	<i>Dalbergia stipulacea</i>	Leguminosae	II
289	<i>Dalbergia velutina</i>	Leguminosae	II
290	<i>Dalbergia volubilis</i>	Leguminosae	II
291	<i>Dendrobium acerosum</i>	Orchidaceae	II
292	<i>Dendrobium acinaciforme</i>	Scimitar-leaf Dendrobe	II
293	<i>Dendrobium aduncum</i>	Angel-fish Dendrobe Angel-fish Dendrobium	II
294	<i>Dendrobium aggregatum</i>	Orchidaceae	II
295	<i>Dendrobium albosanguineum</i>	Orchidaceae	II
296	<i>Dendrobium aloifolium</i>	Aloe-like dendrobium	II
297	<i>Dendrobium amoenum</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
298	<i>Dendrobium anceps</i>	Orchidaceae	II
299	<i>Dendrobium anosmum</i>	Orchidaceae	II
300	<i>Dendrobium aphyllum</i>	Orchidaceae	II
301	<i>Dendrobium bellatulum</i>	Orchidaceae	II
302	<i>Dendrobium bensoniae</i>	Orchidaceae	II
303	<i>Dendrobium bicameratum</i>	Orchidaceae	II
304	<i>Dendrobium brymerianum</i>	Orchidaceae	II
305	<i>Dendrobium candidum</i>	Orchidaceae	II
306	<i>Dendrobium capillipes</i>	Orchidaceae	II
307	<i>Dendrobium cariniferum</i>	Orchidaceae	II
308	<i>Dendrobium chrysanthum</i>	Orchidaceae	II
309	<i>Dendrobium chryseum</i>	Orchidaceae	II
310	<i>Dendrobium chrysocrepis</i>	Orchidaceae	II
311	<i>Dendrobium chrysotoxum</i>	Fried-egg Orchid	II
312	<i>Dendrobium clavatum</i>	Orchidaceae	II
313	<i>Dendrobium compactum</i>	Orchidaceae	II
314	<i>Dendrobium crepidatum</i>	Orchidaceae	II
315	<i>Dendrobium cretaceum</i>	Orchidaceae	II
316	<i>Dendrobium cruentum</i>	Orchidaceae	I
317	<i>Dendrobium crumenatum</i>	Orchidaceae	II
318	<i>Dendrobium crystallinum</i>	Orchidaceae	II
319	<i>Dendrobium cumulatum</i>	Orchidaceae	II
320	<i>Dendrobium curviflorum</i>	Orchidaceae	II
321	<i>Dendrobium cuspidatum</i>	Orchidaceae	II
322	<i>Dendrobium dantaniense</i>	Orchidaceae	II
323	<i>Dendrobium delacourii</i>	Orchidaceae	II
324	<i>Dendrobium denneanum</i>	Orchidaceae	II
325	<i>Dendrobium densiflorum</i>	Orchidaceae	II
326	<i>Dendrobium devonianum</i>	Orchidaceae	II
327	<i>Dendrobium dickasonii</i>	Orchidaceae	II
328	<i>Dendrobium dixanthum</i>	Orchidaceae	II
329	<i>Dendrobium draconis</i>	Orchidaceae	II
330	<i>Dendrobium eriiflorum</i>	Orchidaceae	II
331	<i>Dendrobium falconeri</i>	Orchidaceae	II
332	<i>Dendrobium farmeri</i>	Orchidaceae	II
333	<i>Dendrobium fimbriatum</i>	Orchidaceae	II
334	<i>Dendrobium findlayanum</i>	Orchidaceae	II
335	<i>Dendrobium formosum</i>	Orchidaceae	II
336	<i>Dendrobium fytchianum</i>	Orchidaceae	II
337	<i>Dendrobium gibsonii</i>	Orchidaceae	II
338	<i>Dendrobium grande</i>	Orchidaceae	II
339	<i>Dendrobium gratiosissimum</i>	Orchidaceae	II
340	<i>Dendrobium gregulus</i>	Orchidaceae	II
341	<i>Dendrobium griffithianum</i>	Orchidaceae	II
342	<i>Dendrobium hancockii</i>	Orchidaceae	II
343	<i>Dendrobium harveyanum</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
344	<i>Dendrobium heterocarpum</i>	Orchidaceae	II
345	<i>Dendrobium hookerianum</i>	Orchidaceae	II
346	<i>Dendrobium incurvum</i>	Orchidaceae	II
347	<i>Dendrobium indivisum</i>	Orchidaceae	II
348	<i>Dendrobium inflatum</i>	Orchidaceae	II
349	<i>Dendrobium infundibulum</i>	Orchidaceae	II
350	<i>Dendrobium jenkinsii</i>	Orchidaceae	II
351	<i>Dendrobium kentrophyllum</i>	Orchidaceae	II
352	<i>Dendrobium lamellatum</i>	Orchidaceae	II
353	<i>Dendrobium leucochlorum</i>	Orchidaceae	II
354	<i>Dendrobium lindleyi</i>	Orchidaceae	II
355	<i>Dendrobium lituiflorum</i>	Orchidaceae	II
356	<i>Dendrobium longicornu</i>	Orchidaceae	II
357	<i>Dendrobium macrostachyum</i>	Orchidaceae	II
358	<i>Dendrobium marmoratum</i>	Orchidaceae	II
359	<i>Dendrobium moniliforme</i>	Orchidaceae	II
360	<i>Dendrobium moschatum</i>	Orchidaceae	II
361	<i>Dendrobium moulmeinense</i>	Orchidaceae	II
362	<i>Dendrobium nathanielis</i>	Orchidaceae	II
363	<i>Dendrobium nobile</i>	Dendrobium Dendrobium Stem	II
364	<i>Dendrobium ochreatum</i>	Orchidaceae	II
365	<i>Dendrobium pachyglossum</i>	Orchidaceae	II
366	<i>Dendrobium pachyphyllum</i>	Orchidaceae	II
367	<i>Dendrobium pallidiflavens</i>	Orchidaceae	II
368	<i>Dendrobium palpebrae</i>	Orchidaceae	II
369	<i>Dendrobium panduratum</i>	Orchidaceae	II
370	<i>Dendrobium panduriferum</i>	Orchidaceae	II
371	<i>Dendrobium parcum</i>	Orchidaceae	II
372	<i>Dendrobium parishii</i>	Parish's Dendrobium	II
373	<i>Dendrobium pauciflorum</i>	Orchidaceae	II
374	<i>Dendrobium peguanum</i>	Orchidaceae	II
375	<i>Dendrobium pendulum</i>	Orchidaceae	II
376	<i>Dendrobium podagraria</i>	Orchidaceae	II
377	<i>Dendrobium polyanthum</i>	Orchidaceae	II
378	<i>Dendrobium porphyrochilum</i>	Orchidaceae	II
379	<i>Dendrobium primulinum</i>	Orchidaceae	II
380	<i>Dendrobium pulchellum</i>	Orchidaceae	II
381	<i>Dendrobium pycnostachyum</i>	Orchidaceae	II
382	<i>Dendrobium revolutum</i>	Orchidaceae	II
383	<i>Dendrobium rhodocentrum</i>	Orchidaceae	II
384	<i>Dendrobium rhodopterygium</i>	Orchidaceae	II
385	<i>Dendrobium salaccense</i>	Orchidaceae	II
386	<i>Dendrobium scabrilingue</i>	Orchidaceae	II
387	<i>Dendrobium secundum</i>	Orchidaceae	II
388	<i>Dendrobium senile</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
389	<i>Dendrobium signatum</i>	Orchidaceae	II
390	<i>Dendrobium spegiodoglossum</i>	Orchidaceae	II
391	<i>Dendrobium strongylanthum</i>	Orchidaceae	II
392	<i>Dendrobium stuposum</i>	Orchidaceae	II
393	<i>Dendrobium sulcatum</i>	Orchidaceae	II
394	<i>Dendrobium sutepense</i>	Orchidaceae	II
395	<i>Dendrobium terminale</i>	Orchidaceae	II
396	<i>Dendrobium thyrsoflorum</i>	Orchidaceae	II
397	<i>Dendrobium tortile</i>	Orchidaceae	II
398	<i>Dendrobium transparens</i>	Orchidaceae	II
399	<i>Dendrobium trigonopus</i>	Orchidaceae	II
400	<i>Dendrobium venustum</i>	Orchidaceae	II
401	<i>Dendrobium virgineum</i>	Orchidaceae	II
402	<i>Dendrobium wardianum</i>	Orchidaceae	II
403	<i>Dendrobium wattii</i>	Orchidaceae	II
404	<i>Dendrobium williamsonii</i>	Orchidaceae	II
405	<i>Dendrobium wilmsianum</i>	Orchidaceae	II
406	<i>Dendrobium xanthophlebium</i>	Orchidaceae	II
407	<i>Dendrochilum longifolium</i>	Orchidaceae	II
408	<i>Dendrochilum pallidiflavens</i>	Orchidaceae	II
409	<i>Dendrolirium lasiopetalum</i>	Woolly Orchid	II
410	<i>Didymoplexis pallens</i>	Orchidaceae	II
411	<i>Dienia ophrydis</i>	Red Featherduster Orchid	II
412	<i>Dilochia subsessilis</i>	Orchidaceae	II
413	<i>Diospyros ferrea</i>	Ebenaceae	II
414	<i>Diplomeris pulchella</i>	Orchidaceae	II
415	<i>Diploprora championii</i>	Champion's Orchid Snake-tongue Orchid	II
416	<i>Drymoda picta</i>	Orchidaceae	II
417	<i>Epigeneium amplum</i>	Orchidaceae	II
418	<i>Epigeneium rotundatum</i>	Orchidaceae	II
419	<i>Epipactis mairei</i>	Orchidaceae	II
420	<i>Epipactis veratrifolia</i>	Eastern marsh helleborine Helleborine Orchid Scarce helleborine	II
421	<i>Epipogium aphyllum</i>	Ghost Orchid	II
422	<i>Epipogium roseum</i>	Orchidaceae	II
423	<i>Eria dayana</i>	Orchidaceae	II
424	<i>Eria javanica</i>	Orchidaceae	II
425	<i>Eria laniceps</i>	Orchidaceae	II
426	<i>Eria sicaria</i>	Orchidaceae	II
427	<i>Eriodes barbata</i>	Orchidaceae	II
428	<i>Erythrodes blumei</i>	Orchidaceae	II
429	<i>Erythrodes hirsuta</i>	Orchidaceae	II
430	<i>Eulophia flava</i>	Golden Eulophia	II
431	<i>Eulophia graminea</i>	Onion-bulb Eulophia	II
432	<i>Eulophia herbacea</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
433	<i>Eulophia nuda</i>	Orchidaceae	II
434	<i>Eulophia promensis</i>	Orchidaceae	II
435	<i>Eulophia sooi</i>	Orchidaceae	II
436	<i>Eulophia zollingeri</i>	Orchidaceae	II
437	<i>Euphorbia antiquorum</i>	Euphorbiaceae	II
438	<i>Euphorbia atoto</i>	Euphorbiaceae	II
439	<i>Euphorbia kerrii</i>	Euphorbiaceae	II
440	<i>Euphorbia lacei</i>	Euphorbiaceae	II
441	<i>Euphorbia sessiliflora</i>	Euphorbiaceae	II
442	<i>Galearis spathulata</i>	Orchidaceae	II
443	<i>Galeola nudifolia</i>	Orchidaceae	II
444	<i>Gastrochilus calceolaris</i>	Orchidaceae	II
445	<i>Gastrochilus pechei</i>	Orchidaceae	II
446	<i>Gastrochilus platycalcaratus</i>	Orchidaceae	II
447	<i>Geodorum densiflorum</i>	Walking-stick Orchid	II
448	<i>Geodorum eulophioides</i>	Orchidaceae	II
449	<i>Geodorum terrestre</i>	Orchidaceae	II
450	<i>Gnetum montanum</i>	Gnetaceae	III
451	<i>Goodyera foliosa</i>	Coral Beak Orchid	II
452	<i>Goodyera myanmarica</i>	Orchidaceae	II
453	<i>Goodyera procera</i>	White Featherduster Orchid	II
454	<i>Goodyera viridiflora</i>	Orchidaceae	II
455	<i>Grammatophyllum elegans</i>	Orchidaceae	II
456	<i>Grammatophyllum speciosum</i>	Orchidaceae	II
457	<i>Grosourdyia appendiculata</i>	Orchidaceae	II
458	<i>Gymnadenia orchidis</i>	Salam Orchis	II
459	<i>Habenaria avana</i>	Orchidaceae	II
460	<i>Habenaria corticicola</i>	Orchidaceae	II
461	<i>Habenaria dentata</i>	Phantom Orchid	II
462	<i>Habenaria dentirostrata</i>	Orchidaceae	II
463	<i>Habenaria digitata</i>	Orchidaceae	II
464	<i>Habenaria ditricha</i>	Orchidaceae	II
465	<i>Habenaria fulva</i>	Orchidaceae	II
466	<i>Habenaria koordersii</i>	Orchidaceae	II
467	<i>Habenaria linearis</i>	Orchidaceae	II
468	<i>Habenaria malintana</i>	Orchidaceae	II
469	<i>Habenaria massoniana</i>	Orchidaceae	II
470	<i>Habenaria medusa</i>	Orchidaceae	II
471	<i>Habenaria mientienensis</i>	Orchidaceae	II
472	<i>Habenaria prazeri</i>	Orchidaceae	II
473	<i>Habenaria reniformis</i>	Gnome's Cap Orchid	II
474	<i>Habenaria rhodocheila</i>	Little Dragon Red Man Orchid	II
475	<i>Habenaria rhyngocarpa</i>	Orchidaceae	II
476	<i>Habenaria robustior</i>	Orchidaceae	II
477	<i>Habenaria shweliensis</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
478	<i>Habenaria spatulifolia</i>	Orchidaceae	II
479	<i>Habenaria trichosantha</i>	Orchidaceae	II
480	<i>Habenaria triquetra</i>	Orchidaceae	II
481	<i>Habenaria yomensis</i>	Orchidaceae	II
482	<i>Habenaria yueana</i>	Orchidaceae	II
483	<i>Hemipilia calophylla</i>	Orchidaceae	II
484	<i>Hemipilia cordifolia</i>	Orchidaceae	II
485	<i>Herminium coeloceras</i>	Orchidaceae	II
486	<i>Herminium lanceum</i>	Orchidaceae	II
487	<i>Hetaeria affinis</i>	Orchidaceae	II
488	<i>Hetaeria anomala</i>	Orchidaceae	II
489	<i>Hetaeria finlaysoniana</i>	Orchidaceae	II
490	<i>Hetaeria oblongifolia</i>	Shiny-leaf Hetaeria	II
491	<i>Holcoglossum amesianum</i>	Orchidaceae	II
492	<i>Holcoglossum auriculatum</i>	Orchidaceae	II
493	<i>Holcoglossum himalaicum</i>	Orchidaceae	II
494	<i>Kingidium deliciosum</i>	Orchidaceae	II
495	<i>Kingidium teenialis</i>	Orchidaceae	II
496	<i>Liparis barbata</i>	Orchidaceae	II
497	<i>Liparis bootanensis</i>	Round-head Plicata Liparis	II
498	<i>Liparis chapaensis</i>	Orchidaceae	II
499	<i>Liparis condylobulbon</i>	Orchidaceae	II
500	<i>Liparis deflexa</i>	Orchidaceae	II
501	<i>Liparis distans</i>	Orchidaceae	II
502	<i>Liparis downii</i>	Orchidaceae	II
503	<i>Liparis elliptica</i>	Orchidaceae	II
504	<i>Liparis forrestii</i>	Orchidaceae	II
505	<i>Liparis jovispluvii</i>	Orchidaceae	II
506	<i>Liparis luteola</i>	Orchidaceae	II
507	<i>Liparis nervosa</i>	Purple Star Liparis	II
508	<i>Liparis odorata</i>	Twin-bulb Liparis	II
509	<i>Liparis regnieri</i>	Orchidaceae	II
510	<i>Liparis stenoglossa</i>	Orchidaceae	II
511	<i>Liparis viridiflora</i>	Bottle-brush Liparis Long-legged Liparis	II
512	<i>Ludisia discolor</i>	Twisty-flowered Orchid	II
513	<i>Luisia cantharis</i>	Orchidaceae	II
514	<i>Luisia filiformis</i>	Orchidaceae	II
515	<i>Luisia magniflora</i>	Orchidaceae	II
516	<i>Luisia teretifolia</i>	Orchidaceae	II
517	<i>Luisia trichorrhiza</i>	Orchidaceae	II
518	<i>Micropera pallida</i>	Orchidaceae	II
519	<i>Micropera secunda</i>	Orchidaceae	II
520	<i>Microsaccus griffithii</i>	Orchidaceae	II
521	<i>Monomeria longipes</i>	Orchidaceae	II
522	<i>Mycaranthes pannea</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
523	<i>Neogyna gardneriana</i>	Orchidaceae	II
524	<i>Neottia dentata</i>	Orchidaceae	II
525	<i>Neottia flabellata</i>	Orchidaceae	II
526	<i>Neottia listeroides</i>	Orchidaceae	II
527	<i>Neottia unguiculata</i>	Orchidaceae	II
528	<i>Nephelaphyllum pulchrum</i>	Orchidaceae	II
529	<i>Nervilia concolor</i>	Orchidaceae	II
530	<i>Nervilia juliana</i>	Orchidaceae	II
531	<i>Nervilia mackinnonii</i>	Orchidaceae	II
532	<i>Nervilia macroglossa</i>	Orchidaceae	II
533	<i>Nervilia maculata</i>	Orchidaceae	II
534	<i>Nervilia plicata</i>	Orchidaceae	II
535	<i>Oberonia anthropophora</i>	Orchidaceae	II
536	<i>Oberonia brachystachys</i>	Orchidaceae	II
537	<i>Oberonia cavaleriei</i>	Orchidaceae	II
538	<i>Oberonia evrardii</i>	Orchidaceae	II
539	<i>Oberonia ferruginea</i>	Orchidaceae	II
540	<i>Oberonia griffithiana</i>	Orchidaceae	II
541	<i>Oberonia helferi</i>	Orchidaceae	II
542	<i>Oberonia lycopodioides</i>	Orchidaceae	II
543	<i>Oberonia pachyrachis</i>	Orchidaceae	II
544	<i>Oberonia wenzelii</i>	Orchidaceae	II
545	<i>Odontochilus tortus</i>	Orchidaceae	II
546	<i>Oreorchis aurantiaca</i>	Orchidaceae	II
547	<i>Oreorchis discigera</i>	Orchidaceae	II
548	<i>Oreorchis foliosa</i>	Orchidaceae	II
549	<i>Oreorchis micrantha</i>	Red Vanda Orchid	II
550	<i>Otochilus albus</i>	Orchidaceae	II
551	<i>Otochilus fuscus</i>	Orchidaceae	II
552	<i>Otochilus porrectus</i>	Orchidaceae	II
553	<i>Oxystophyllum atropurpureum</i>	Orchidaceae	II
554	<i>Oxystophyllum carnosum</i>	Orchidaceae	II
555	<i>Pachystoma nutans</i>	Orchidaceae	II
556	<i>Pachystoma pubescens</i>	Green-lipped Bell Orchid	II
557	<i>Panisea apiculata</i>	Orchidaceae	II
558	<i>Panisea demissa</i>	Orchidaceae	II
559	<i>Panisea uniflora</i>	Orchidaceae	II
560	<i>Paphiopedilum areeanum</i>	Orchidaceae	I
561	<i>Paphiopedilum armeniacum</i>	Apricot orange paphiopedilum	I
562	<i>Paphiopedilum bellatulum</i>	Enchanting paphiopedilum	I
563	<i>Paphiopedilum callosum</i>	Callus paphiopedilum	I
564	<i>Paphiopedilum charlesworthii</i>	Orchidaceae	I
565	<i>Paphiopedilum concolor</i>	One colored paphiopedilum	I
566	<i>Paphiopedilum dixlerianum</i>	Orchidaceae	I
567	<i>Paphiopedilum hirsutissimum</i>	Shaggy paphiopedilum	I
568	<i>Paphiopedilum leeanum</i>	Orchidaceae	I

No.	Scientific Name	Family / Common Name	App.
569	<i>Paphiopedilum myanmaricum</i>	Orchidaceae	I
570	<i>Paphiopedilum parishii</i>	Orchidaceae	I
571	<i>Paphiopedilum schlechterianum</i>	Orchidaceae	I
572	<i>Paphiopedilum spicerianum</i>	Spicer's paphiopedilum	I
573	<i>Paphiopedilum tigrinum</i>	Tiger striped paphiopedilum	I
574	<i>Paphiopedilum villosum</i>	Villose paphiopedilum	I
575	<i>Paphiopedilum viniferum</i>	Orchidaceae	I
576	<i>Paphiopedilum wardii</i>	Ward's paphiopedilum	I
577	<i>Papilionanthe biswasiana</i>	Orchidaceae	II
578	<i>Papilionanthe sillemiana</i>	Orchidaceae	II
579	<i>Papilionanthe teres</i>	Orchidaceae	II
580	<i>Papilionanthe vandarum</i>	Orchidaceae	II
581	<i>Pecteilis gigantea</i>	Orchidaceae	II
582	<i>Pecteilis ophiocephala</i>	Orchidaceae	II
583	<i>Pecteilis susanna</i>	Susan Orchid	II
584	<i>Pelatantheria insectifera</i>	Orchidaceae	II
585	<i>Peristylus cubitalis</i>	Orchidaceae	II
586	<i>Peristylus densus</i>	Narrow-spurred Yellow-green Orchid	II
587	<i>Peristylus goodyeroides</i>	Round-spurred Peristylus	II
588	<i>Peristylus lacertifer</i>	Creamy Green Tentacle Orchid	II
589	<i>Peristylus lawii</i>	Orchidaceae	II
590	<i>Peristylus parishii</i>	Orchidaceae	II
591	<i>Peristylus prainii</i>	Orchidaceae	II
592	<i>Peristylus tipulifer</i>	Orchidaceae	II
593	<i>Phaius flavus</i>	Orchidaceae	II
594	<i>Phaius mishmensis</i>	Orchidaceae	II
595	<i>Phaius takeoi</i>	Orchidaceae	II
596	<i>Phaius tankervilleae</i>	Nun Orchid	II
597	<i>Phalaenopsis cornucervi</i>	Orchidaceae	II
598	<i>Phalaenopsis deliciosa</i>	Orchidaceae	II
599	<i>Phalaenopsis kunstleri</i>	Orchidaceae	II
600	<i>Phalaenopsis lobbii</i>	Orchidaceae	II
601	<i>Phalaenopsis lowii</i>	Orchidaceae	II
602	<i>Phalaenopsis mannii</i>	Orchidaceae	II
603	<i>Phalaenopsis parishii</i>	Orchidaceae	II
604	<i>Phalaenopsis pulcherrima</i>	Orchidaceae	II
605	<i>Phalaenopsis sumatrana</i>	Orchidaceae	II
606	<i>Phalaenopsis taenialis</i>	Orchidaceae	II
607	<i>Phalaenopsis tetraspis</i>	Orchidaceae	II
608	<i>Phalaenopsis wilsonii</i>	Orchidaceae	II
609	<i>Pholidota advena</i>	Orchidaceae	II
610	<i>Pholidota articulata</i>	Orchidaceae	II
611	<i>Pholidota chinensis</i>	Rattlesnake Orchid	II
612	<i>Pholidota convallariae</i>	Orchidaceae	II
613	<i>Pholidota imbricata</i>	Orchidaceae	II
614	<i>Pholidota missionariorum</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
615	<i>Pholidota pallida</i>	Orchidaceae	II
616	<i>Pholidota recurva</i>	Orchidaceae	II
617	<i>Pholidota rubra</i>	Orchidaceae	II
618	<i>Pinalia acervata</i>	Orchidaceae	II
619	<i>Pinalia affinis</i>	Orchidaceae	II
620	<i>Pinalia apertiflora</i>	Orchidaceae	II
621	<i>Pinalia bipunctata</i>	Orchidaceae	II
622	<i>Pinalia bractescens</i>	Orchidaceae	II
623	<i>Pinalia brownei</i>	Orchidaceae	II
624	<i>Pinalia concolor</i>	Orchidaceae	II
625	<i>Pinalia dasypus</i>	Orchidaceae	II
626	<i>Pinalia eriopsidobulbon</i>	Orchidaceae	II
627	<i>Pinalia floribunda</i>	Orchidaceae	II
628	<i>Pinalia globulifera</i>	Orchidaceae	II
629	<i>Pinalia graminifolia</i>	Orchidaceae	II
630	<i>Pinalia lineoligera</i>	Orchidaceae	II
631	<i>Pinalia merguensis</i>	Orchidaceae	II
632	<i>Pinalia myrasticiformis</i>	Orchidaceae	II
633	<i>Pinalia obesa</i>	Orchidaceae	II
634	<i>Pinalia pumila</i>	Orchidaceae	II
635	<i>Pinalia rimannii</i>	Orchidaceae	II
636	<i>Pinalia ringens</i>	Orchidaceae	II
637	<i>Pinalia shanensis</i>	Orchidaceae	II
638	<i>Pinalia shiuyingiana</i>	Orchidaceae	II
639	<i>Pinalia stricta</i>	Orchidaceae	II
640	<i>Pinalia tenuiflora</i>	Orchidaceae	II
641	<i>Pinalia trilophota</i>	Orchidaceae	II
642	<i>Pinalia xanthocheila</i>	Orchidaceae	II
643	<i>Platanthera angustata</i>	Orchidaceae	II
644	<i>Platanthera angustilabris</i>	Orchidaceae	II
645	<i>Platanthera bakeriana</i>	Orchidaceae	II
646	<i>Platanthera longibracteata</i>	Orchidaceae	II
647	<i>Platanthera nematocaulon</i>	Orchidaceae	II
648	<i>Platanthera orbicularis</i>	Orchidaceae	II
649	<i>Platanthera pachycaulon</i>	Orchidaceae	II
650	<i>Platanthera roseotincta</i>	Orchidaceae	II
651	<i>Platanthera stenantha</i>	Orchidaceae	II
652	<i>Platanthera urceolata</i>	Orchidaceae	II
653	<i>Pleione albiflora</i>	Orchidaceae	II
654	<i>Pleione forrestii</i>	Orchidaceae	II
655	<i>Pleione hookeriana</i>	Orchidaceae	II
656	<i>Pleione humilis</i>	Orchidaceae	II
657	<i>Pleione limprichtii</i>	Orchidaceae	II
658	<i>Pleione maculata</i>	Orchidaceae	II
659	<i>Pleione praecox</i>	Orchidaceae	II
660	<i>Pleione scopulorum</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
661	<i>Pleione yunnanensis</i>	Orchidaceae	II
662	<i>Plocoglottis javanica</i>	Orchidaceae	II
663	<i>Plocoglottis quadrifolia</i>	Orchidaceae	II
664	<i>Podochilus lucescens</i>	Orchidaceae	II
665	<i>Polystachya concreta</i>	Orchidaceae	II
666	<i>Pomatocalpa spicatum</i>	Orchidaceae	II
667	<i>Porpax gigantea</i>	Orchidaceae	II
668	<i>Pteroceras leopardinum</i>	Orchidaceae	II
669	<i>Pteroceras teres</i>	Orchidaceae	II
670	<i>Rauwolfia serpentina</i>	Rauwolfia Root Serpentine Root Serpentine Wood Snake-root Devil-pepper Snakewood	II
671	<i>Renanthera annamensis</i>	Orchidaceae	II
672	<i>Renanthera coccinea</i>	Orchidaceae	II
673	<i>Renanthera imschootiana</i>	Red Vanda Orchid	I
674	<i>Rhomboda abbreviata</i>	Orchidaceae	II
675	<i>Rhomboda moulmeinensis</i>	Orchidaceae	II
676	<i>Rhomboda wardii</i>	Orchidaceae	II
677	<i>Rhynchostylis gigantea</i>	Orchidaceae	II
678	<i>Rhynchostylis retusa</i>	Orchidaceae	II
679	<i>Risleya atropurpurea</i>	Orchidaceae	II
680	<i>Robiquetia pachyphylla</i>	Orchidaceae	II
681	<i>Robiquetia spathulata</i>	Orchidaceae	II
682	<i>Robiquetia succisa</i>	Big Ladder Orchid	II
683	<i>Saccolabiopsis pusilla</i>	Orchidaceae	II
684	<i>Schoenorchis fragans</i>	Orchidaceae	II
685	<i>Schoenorchis gemmata</i>	Orchidaceae	II
686	<i>Seidenfadenia mitrata</i>	Orchidaceae	II
687	<i>Sirindhornia monophylla</i>	Orchidaceae	II
688	<i>Smitinandia micrantha</i>	Orchidaceae	II
689	<i>Spathoglottis affinis</i>	Orchidaceae	II
690	<i>Spathoglottis plicata</i>	Orchidaceae	II
691	<i>Spathoglottis pubescens</i>	Buttercup Orchid	II
692	<i>Sphaeropteris brunoniana</i>	Cyatheaceae	II
693	<i>Spiranthes sinensis</i>	Maidens' Tressses Spiranthes	II
694	<i>Stereochilus erinaceus</i>	Orchidaceae	II
695	<i>Stereochilus laxus</i>	Orchidaceae	II
696	<i>Stereosandra javanica</i>	Orchidaceae	II
697	<i>Sunipia andersonii</i>	Orchidaceae	II
698	<i>Sunipia bicolor</i>	Orchidaceae	II
699	<i>Sunipia racemosa</i>	Orchidaceae	II
700	<i>Sunipia rimannii</i>	Orchidaceae	II
701	<i>Sunipia scariosa</i>	Orchidaceae	II
702	<i>Tainia hennisiana</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
703	<i>Taxus wallichiana</i>	East Himalayan yew Himalayan yew	II
704	<i>Tetracentron sinense</i>	Trochodendraceae	III
705	<i>Thecostele alata</i>	Orchidaceae	II
706	<i>Thelasis micrantha</i>	Orchidaceae	II
707	<i>Thelasis perpusilla</i>	Orchidaceae	II
708	<i>Thelasis pygmaea</i>	Orchidaceae	II
709	<i>Thrixspermum centipeda</i>	Centipede Orchid Four-hour Orchid	II
710	<i>Thrixspermum scortechinii</i>	Orchidaceae	II
711	<i>Thrixspermum trichoglottis</i>	Orchidaceae	II
712	<i>Thunia candidissima</i>	Orchidaceae	II
713	<i>Tipularia josephi</i>	Orchidaceae	II
714	<i>Trachoma coarctatum</i>	Orchidaceae	II
715	<i>Trias nasuta</i>	Orchidaceae	II
716	<i>Trias oblonga</i>	Orchidaceae	II
717	<i>Trias picta</i>	Orchidaceae	II
718	<i>Trichoglottis ramosa</i>	Orchidaceae	II
719	<i>Trichotosia dasyphylla</i>	Orchidaceae	II
720	<i>Trichotosia pulvinata</i>	Orchidaceae	II
721	<i>Trichotosia velutina</i>	Orchidaceae	II
722	<i>Tropidia angulosa</i>	Orchidaceae	II
723	<i>Tropidia curculigoides</i>	Orchidaceae	II
724	<i>Uncifera verrucosa</i>	Orchidaceae	II
725	<i>Vanda bensonii</i>	Orchidaceae	II
726	<i>Vanda bicolor</i>	Orchidaceae	II
727	<i>Vanda brunnea</i>	Orchidaceae	II
728	<i>Vanda charlesworthii</i>	Orchidaceae	II
729	<i>Vanda coerulea</i>	Blue Vanda	II
730	<i>Vanda coerulescens</i>	Orchidaceae	II
731	<i>Vanda confusa</i>	Orchidaceae	II
732	<i>Vanda cristata</i>	Orchidaceae	II
733	<i>Vanda denisoniana</i>	Orchidaceae	II
734	<i>Vanda lilacina</i>	Orchidaceae	II
735	<i>Vanda liouvillei</i>	Orchidaceae	II
736	<i>Vanda moorrei</i>	Orchidaceae	II
737	<i>Vanda pumila</i>	Orchidaceae	II
738	<i>Vanda tessellata</i>	Grey orchid	II
739	<i>Vanda testacea</i>	Orchidaceae	II
740	<i>Vanda vipanii</i>	Orchidaceae	II
741	<i>Vandopsis gigantea</i>	Orchidaceae	II
742	<i>Vandopsis shanica</i>	Orchidaceae	II
743	<i>Vandopsis undulata</i>	Orchidaceae	II
744	<i>Vanilla aphylla</i>	Orchidaceae	II
745	<i>Vrydagzynea albida</i>	Orchidaceae	II
746	<i>Zeuxine longilabris</i>	Orchidaceae	II

No.	Scientific Name	Family / Common Name	App.
747	<i>Zeuxine membranacea</i>	Orchidaceae	II
748	<i>Zeuxine parvifolia</i>	Orchidaceae	II
749	<i>Zeuxine strateumatica</i>	Green-lip Zeuxine	II