INDEX SEMINUM

2014
[image: image1.png]

中国科学院西双版纳热带植物园XISHUANGBANNA TROPICAL BOTANIC GARDEN, CHINESE ACADEMY OF SCIENCES

Geographical Data

Latitude 21º 41' North

Longitude 101º 25' East

Altitude 570 Meters

Meteorological Data

Annual Average Temperature 21.7℃

Annual Average Precipitation 1500mm

Annual Average Humidity 83%

Agreement on the Supply of Plant Material
Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences (XTBG) is committed to the letter and spirit of Convention on Biological Diversity (CBD). This agreement is designed to promote scientific research and exchange, especially that relating to the conservation, sustainable utilization and research of biological diversity. With regard to the acquisition, maintenance and supply of plant material, XTBG therefore expects its partners to act in a manner that is consistent with the letter and the spirit of the CBD, and in compliance with all conventions and laws relating to the protection of biological diversity. XTBG reserves the right not to supply any plant material if it would be contrary to any terms attached to the CBD.

XTBG will offer only those persons and institutions who accept the following terms and conditions the plant material (“Material”) from garden’s collection:

1.
Based on this agreement, the Material is supplied only for the common good, such as scientific research, education, conservation, environment protection and the development of botanic gardens.

2.
The recipient shall not sell, distribute or use for commercial application the Material received, its progeny, or derivatives.

3.
Should the recipient at a later date intend a commercial use or a transfer for commercial use, the country of origin‘s Prior Informed Consent (PIC) must be obtained in writing before the Material, its progeny or derivatives is used or transferred. The recipient is responsible for ensuring an equitable sharing of benefits.

4.
On receiving the plant material, the recipient is obliged to document its origin (country of origin, first receiving garden, donor of the plant material, year of collection) as well as the acquisition and transfer conditions in a comprehensible manner.

5.
The recipient shall acknowledge XTBG as supplier in any scientific publications resulting from their use of the Material, its progeny or derivatives. In addition, these publications are expected to be sent to XTBG without request.

6.
On request, the garden should forward relevant information of the transfer of the Material, its progeny or derivatives to authority instructed with the implementation of the CBD.

7.
The recipient may transfer the received Material, its progeny or derivatives to third parties only under these terms and conditions, and must document the transfer in a suitable manner. The recipient shall notify XTBG of all such transfers and, on request, shall provide XTBG with copies of the relevant material transfer agreement.

For the purposes of this agreement, Plant material shall include plants, plant parts or propagation material (such as seeds, cuttings, roots, bulbs, corms, or leaves), and any other material of plant and the genetic resources contained therein. Genetic resources are any plant material of actual or potential value containing functional units of heredity, including DNA. This definition of genetic resources is adapted from the definitions of genetic materials and genetic resources in Article 2 of CBD.

Commercialization shall include, but not be limited to, the following activities: sale, filing a patent application, obtaining or transferring intellectual property rights or other tangible or intangible rights by sale or license or in any other manner, commencement of product development, conducting market research, and seeking pre‐market approval.

I agree to comply with the conditions above.

Signed: Date:

Name and Position:

Organisation and Department:

Addres:
E-mail: Tel:

Please return a signed copy to: Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences, Menglun, Mengla, Yunnan 666303. China
	Acanthaceae

	1
	喜花草
	Eranthemum pulchellum Andrews

	Agavaceae

	2
	棱叶龙舌兰
	Agave potatorum Zucc.

	Anacardiaceae

	3
	岭南酸枣
	Spondias lakonensis Pierre

	Annonaceae

	4
	刺果番荔枝
	Annona muricata L.

	5
	假鹰爪
	Desmos chinensis Lour.

	6
	暗罗
	Polyalthia suberosa (Roxb.) Thwaites

	7
	紫玉盘
	Uvaria macrophylla Roxb.

	Apocynaceae

	8
	沙漠玫瑰
	Adenium obesum (Forssk.) Roem. & Schult.

	9
	黄蝉
	Allamanda schottii Pohl

	10
	玫瑰桉
	Ochrosia elliptica Labill.

	11
	催吐萝芙木
	Rauvolfia vomitoria Afzel.

	12
	扇形狗牙花
	Tabernaemontana divaricata (L.) R.Br. ex Roem. & Schult.

	13
	黄花夹竹桃
	Thevetia peruviana (Pers.) K.Schum.

	14
	非洲马铃果
	Voacanga africana Stapf ex Scott-Elliot

	Araceae

	15
	疣柄磨芋
	Amorphophallus paeoniifolius (Dennst.) Nicolson

	Arecaceae

	16
	槟榔
	Areca catechu L.

	17
	三药槟榔
	Areca triandra Roxb. ex Buch.-Ham.

	18
	散尾葵
	Dypsis lutescens (H.Wendl.) Beentje & J.Dransf.

	19
	油棕
	Elaeis guineensis Jacq.

	20
	圆叶蒲葵
	Livistona rotundifolia (Lam.) Mart.

	Aristolochiaceae

	21
	美丽马兜铃
	Aristolochia littoralis Parodi

	Asclepiadaceae

	22
	马利筋
	Asclepias curassavica L.

	23
	牛角瓜
	Calotropis gigantea (L.) W. T. Aiton

	24
	翅果藤
	Myriopteron extensum (Wight & Arn.) K. Schum.

	Balsaminaceae

	25
	凤仙花
	Impatiens balsamina L.

	Bixaceae

	26
	红木
	Bixa orellana L.

	27
	弯子木
	Cochlospermum religiosum (L.) Alston

	Bombacaceae

	28
	瓜栗
	Pachira aquatica Aublet

	Cardiopteridaceae

	29
	心翼果
	Cardiopteris quinqueloba (Hassk.) Hassk.

	Caryophyllaceae

	30
	麦蓝菜
	Vaccaria hispanica (Mill.) Rauschert

	Celastraceae

	31
	南蛇藤
	Celastrus orbiculatus Thunb.

	Cleomaceae

	32
	醉蝶花
	Cleome houtteana Schltdl.

	Clusiaceae

	33
	大叶藤黄
	Garcinia xanthochymus Hook.f. ex T.Anderson

	Combretaceae

	34
	榄仁树
	Terminalia catappa L.

	35
	千果榄仁
	Terminalia myriocarpa Van Heurck & Müll. Arg.

	Connaraceae

	36
	云南牛栓藤
	Connarus yunnanensis Schellenb.

	Crassulaceae

	37
	落地生根
	Bryophyllum pinnatum (Lam.) Oken

	Cucurbitaceae

	38
	红瓜
	Coccinia grandis (L.) Voigt

	39
	腺点油瓜
	Hodgsonia macrocarpa var. capniocarpa (Ridl.) Tsai

	40
	马干铃栝楼
	Trichosanthes lepiniana (Naudin) Cogn.

	Dilleniaceae

	41
	五桠果
	Dillenia indica L.

	Elaeocarpaceae

	42
	水石榕
	Elaeocarpus hainanensis Oliv.

	Euphorbiaceae

	43
	续随子
	Euphorbia lathyris L.

	44
	珊瑚花
	Jatropha multifida L.

	45
	佛肚树
	Jatropha podagrica Hook

	46
	中平树
	Macaranga denticulata (Bl.) Müll. Arg.

	47
	蓖麻
	Ricinus communis L.

	Fabaceae

	48
	白花羊蹄甲
	Bauhinia acuminata L.

	49
	单蕊羊蹄甲
	Bauhinia monandra Kurz

	50
	金凤花
	Caesalpinia pulcherrima (L.) Sw.

	51
	木豆
	Cajanus cajan (L.) Millsp.

	52
	杭子梢
	Campylotropis macrocarpa (Bunge) Rehder

	53
	刀豆
	Canavalia gladiata (Jacq.) DC.

	54
	腊肠树
	Cassia fistula L.

	55
	节荚决明
	Cassia javanica subsp. nodosa (Roxb.) K.Larsen & S.S.Larsen

	56
	蝙蝠草
	Christia vespertilionis (L.f.) Bakh.f.

	57
	舞草
	Codariocalyx motorius (Houtt.) H.Ohashi

	58
	猪屎豆
	Crotalaria pallida Aiton

	59
	鱼藤
	Derris trifoliata Lour.

	60
	象耳豆
	Enterolobium cyclocarpum (Jacq.) Griseb.

	61
	大叶千斤拔
	Flemingia macrophylla (Willd.) Prain

	62
	千斤拔
	Flemingia prostrata Roxb.

	63
	野皂荚
	Gleditsia microphylla Isely

	64
	深紫木蓝
	Indigofera atropurpurea Buch.-Ham. ex Roxb.

	65
	穗序木蓝
	Indigofera hendecaphylla Jacq.

	66
	银合欢
	Leucaena leucocephala (Lam.) de Wit

	67
	仪花
	Lysidice rhodostegia Hance

	68
	常春油麻藤
	Mucuna sempervirens Hemsl.

	69
	盾柱木
	Peltophorum pterocarpum (DC.) K.Heyne

	70
	长叶排钱树
	Phyllodium longipes (Craib) Schindl.

	71
	紫檀
	Pterocarpus indicus Willd.

	72
	翅荚决明
	Senna alata (L.) Roxb.

	73
	毛荚决明
	Senna hirsuta (L.) H.S.Irwin & Barneby

	74
	决明
	Senna tora (L.) Roxb.

	75
	大花田菁
	Sesbania grandiflora (L.) Pers.

	76
	绒毛槐
	Sophora tomentosa L.

	Flacourtiaceae

	77
	大叶龙角
	Hydnocarpus annamensis (Gagnep.) Lescot & Sleumer

	78
	山桐子
	Idesia polycarpa Maxim.

	Lamiaceae

	79
	藿香
	Agastache rugosa (Fisch. & C. A. Mey.) Kuntze

	80
	紫苏
	Perilla frutescens (L.) Britton

	Lauraceae

	81
	木姜子
	Litsea pungens Hemsl.

	82
	滇新樟
	Neocinnamomum caudatum (Nees) Merr.

	Liliaceae

	83
	剑叶龙血树
	Dracaena cochinchinensis (Lour.) S.C.Chen

	84
	穿鞘菝葜
	Smilax perfoliata Lour.

	Loganiaceae

	85
	马钱子
	Strychnos nux-vomica L.

	Lythraceae

	86
	云南紫薇
	Lagerstroemia intermedia Koehne

	87
	小叶紫薇
	Lagerstroemia parviflora Roxb.

	88
	散沫花
	Lawsonia inermis L.

	Malpighiaceae

	89
	西印度樱桃
	Malpighia glabra L.

	Malvaceae

	90
	黄蜀葵
	Abelmoschus manihot (L.) Medicus

	91
	木芙蓉
	Hibiscus mutabilis L.

	92
	玫瑰茄
	Hibiscus sabdariffa L.

	93
	黄槿
	Hibiscus tiliaceus L.

	94
	地桃花
	Urena lobata L.

	95
	梵天花
	Urena procumbens L.

	Melastomataceae

	96
	天蓝谷木
	Memecylon caeruleum Jack

	Meliaceae

	97
	楝
	Melia azedarach L.

	Moraceae

	98
	菩提树
	Ficus religiosa L.

	Musaceae

	99
	象腿蕉
	Ensete glaucum (Roxb.) Cheesman

	Myrsinaceae

	100
	凹脉紫金牛
	Ardisia brunnescens E. Walker

	101
	纽子果
	Ardisia virens Kurz

	102
	东方紫金牛
	Ardisia elliptica Thunb.

	Myrtaceae

	103
	红千层
	Callistemon rigidus R.Br.

	104
	番石榴
	Psidium guajava L.

	105
	红鳞蒲桃
	Syzygium hancei Merr. & L.M. Perry

	Ochnaceae

	106
	金莲木
	Ochna integerrima (Lour.) Merr.

	Papaveraceae

	107
	蓟罂粟
	Argemone mexicana L.

	Passifloraceae

	108
	龙珠果
	Passiflora foetida L.

	109
	大果西番莲
	Passiflora quadrangularis L.

	Piperaceae

	110
	树胡椒
	Piper aduncum L.

	Pittosporaceae

	111
	台琼海桐
	Pittosporum pentandrum (Blanco) Merrill var. formosanum (Hayata) Z. Y. Zhang & Turland

	112
	海桐
	Pittosporum tobira (Thunb.) W.T.Aiton

	Poaceae

	113
	薏苡
	Coix lacryma-jobi L.

	114
	棕叶狗尾草
	Setaria palmifolia (J. König) Stapf

	Podocarpaceae

	115
	竹柏
	Nageia nagi (Thunb.) Kuntze

	Polygonaceae

	116
	珊瑚藤
	Antigonon leptopus Hook. & Arn.

	Rubiaceae

	117
	栀子
	Gardenia jasminoides J.Ellis

	118
	大黄栀子
	Gardenia sootepensis Hutch.

	119
	海滨木巴戟
	Morinda citrifolia L.

	120
	团花
	Neolamarckia cadamba (Roxb.) Bosser

	121
	溪边九节
	Psychotria fluviatilis Chun ex W.C.Chen

	Rutaceae

	122
	九里香
	Murraya exotica L.

	Sapotaceae

	123
	锈毛梭子果
	Eberhardtia aurata (Pierre ex Dubard) Lecomte

	124
	人心果
	Manilkara zapota (L.) P.Royen

	Simaroubaceae

	125
	鸦胆子
	Brucea javanica (L.) Merr.

	126
	柔毛鸦胆子
	Brucea mollis Wall. ex Kurz

	Solanaceae

	127
	树番茄
	Cyphomandra betacea (Cav.) Sendtn.

	128
	曼陀罗
	Datura stramonium L.

	129
	烟草
	Nicotiana tabacum L.

	130
	乳茄
	Solanum mammosum L.

	131
	非洲茄
	Solanum africanum Mill.

	Sterculiaceae

	132
	昂天莲
	Ambroma augustum (L.) L.f.

	133
	非洲芙蓉
	Dombeya wallichii (Lindl.) K.Schum

	134
	午时花
	Pentapetes phoenicea L.

	135
	截裂翅子树
	Pterospermum truncatolobatum Gagnep.

	Thymelaeaceae

	136
	了哥王
	Wikstroemia indica (L.) C. A. Mey.

	Tiliaceae

	137
	海南椴
	Diplodiscus trichospermus (Merr.) Y.Tang, M.G.Gilbert & Dorr

	138
	破布叶
	Microcos paniculata L.

	Verbenaceae

	139
	赪桐
	Clerodendrum japonicum (Thunb.) R. Sweet

	140
	假连翘
	Duranta erecta L.

	141
	柚木
	Tectona grandis L.f.

	Vitaceae

	142
	锦屏藤
	Cissus verticillata (L.) Nicolson & C.E.Jarvis

	Zingiberaceae

	143
	红豆蔻
	Alpinia galanga (L.) Willd.

	144
	砂仁
	Amomum villosum Lour.

DESIDERATA

2014
Seed Exchange Section:
Xishuangbanna Tropical Botanical Garden, Chinese Academy of Sciences

Menglun, Mengla, Yunnan 666303, CHINA
E‐mail: Hwxj@xtbg.org.cnH Hwfc@xtbg.org.cnH H
Your adress:
Please mark the species in the list which you wish to order and fill it in the sheet following. The maximum species we offer is 20.

Please return with a signed copy of the Agreement on the Supply of Plant material.
	No.
	Scientific name
	Accession no.
	No.
	Scientific name
	Accession no.

	1
	
	
	11
	
	

	2
	
	
	12
	
	

	3
	
	
	13
	
	

	4
	
	
	14
	
	

	5
	
	
	15
	
	

	6
	
	
	16
	
	

	7
	
	
	17
	
	

	8
	
	
	18
	
	

	9
	
	
	19
	
	

	10
	
	
	20
	
	

It would be better that the order is made before 31st July.
PAGE
1

