
Type specimens at Botanical Survey of India, Northern Regional Centre, Dehra Dun (BSD)

Name of the
Taxon

Family Place of collection
Date of

Collection
Name of the
collector

Field
No. /
Coll.
No.

Type
details

Herbarium
acronym

Neesiella intermedia
Sreem.

Acanthaceae Mahoba, Hamirpur,
UP

25.09.1961 U.C.
Bhattacharyya

17790 Paratype BSD

Oreocome
stelliphore Cauwet
& Farille

Apiaceae On way to Ramani
from Deodi,
Nandadevi NP
(3400 m)

27.08.1982 P.K. Hajra 73376 Paratype BSD

Peucedanum
dehradunense C.R.
Babu

Apiaceae Bindal ravines,
Dehradun (650 m)

24.03.1965 C.R. Babu 35058 Isotype BSD

Peucedanum
dehradunense C.R.
Babu

Apiaceae Bindal ravines,
Dehradun (650 m)

24.03.1965 C.R. Babu 35058 Isotypes BSD

Peucedanum
josephianum
Wadhwa & H.J.
Chowdhery

Apiaceae Agastyamala,
Trivandrum, Kerala
(1800 m)

06.10.1973 J. Joseph 44583 Holotype BSD

Pimpinella
diversifolia var.
sarmentifera Goel
& Bhattacharyya

Apiaceae Gangi, Tehri
(3000 m)

10.08.1978 A.K. Goel 64313
A

Holotype BSD

Pimpinella
diversifolia var.
sarmentifera Goel
& U.C. Bhattach.

Apiaceae Gangi, Tehri
(3000 m)

10.08.1978 A.K. Goel 64313
B, C

Isotype BSD

Pimpinella
diversifolia var.
sarmentifera Goel
& U.C. Bhattach.

Apiaceae Surkanda, Tehri
(2800 m)

15.10.1980 A.K. Goel 72605 Paratype BSD

Pimpinella
diversifolia var.
sarmentifera Goel
& U.C. Bhattach.

Apiaceae Surkanda, Tehri
(2800 m)

15.10.1980 A.K. Goel 72605 Paratype BSD

Pimpinella
diversifolia var.
sarmentifera Goel
& Bhattacharyya

Apiaceae Nalhan, Tehri
(3000 m)

22.09.1978 A.K. Goel 67971 Paratype BSD

Pimpinella
diversifolia var.
sarmentifera Goel
& U.C. Bhattach.

Apiaceae Gangi, Tehri
(3000 m)

22.09.1978 A.K. Goel 67959 Paratype BSD

Aralia devendrae
Pusalkar

Araliaceae Jammu & Kashmir,
Kodara

27.09.1986 B.M. Wadhwa 84106 Holotype
Isotype

BSD

Polystichum
garhwalicum N.C.
Nair & K. Nag

Aspidiaceae Bhuna, Garhwal
(3300 m)

04.10.1963 U.C.
Bhattacharyya

31031 Holotype
Isotype

BSD

Anaphalis
kashmiriana P.C.
Pant, R.R. Rao &
Arti Garg

Asteraceae Pir pass, Banihal
ridge, JK (3330-
3835 m)

14.09.1958 T.A. Rao 7716 A Holotype BSD

Anaphalis
kashmiriana P.C.
Pant, R.R. Rao &
Arti Garg

Asteraceae Pir pass, Banihal
ridge, JK (3330-
3835 m)

14.09.1958 T.A. Rao 7716 B Isotype BSD

Lactuca kashmiriana
Mamgain & R.R.
Rao

Asteraceae Degwan, JK 13.09.1979 B.M. Wadhwa 67012 B Isotype BSD

Lactuca lahulensis
Mamgain & R.R.
Rao

Asteraceae Kydang, Kardang,
Lahul (3300 m)

12.08.1970 U.C.
Bhattacharyya

40772 Isotype BSD

Lactuca lahulensis
Mamgain & R.R.
Rao

Asteraceae Kydang, Kardang,
Lahul (3300 m)

08.08.1971 U.C.
Bhattacharyya

45173 Paratype BSD

Saussurea
sudhanshui Hajra

Asteraceae Dhanansi, Nandadevi
NP (4800 m)

31.08.1981 P.K. Hajra 73466 B Isotype BSD

Saussurea
sudhanshui Hajra

Asteraceae Dhanansi, Nandadevi
NP (4800 m)

31.08.1981 P.K. Hajra 73466
C, D

Isotype BSD

Saussurea
sudhanshui Hajra

Asteraceae Sarsupa Tal,
Nandadevi NP

05.07.1982 P.K. Hajra 73386
A

Paratype BSD

Senecio ladakhensis
H.J. Chowdhery,
Uniyal, R. Mathur &
R.R. Rao

Asteraceae Dras, Ladakh 27.07.1988 H.J. Chowdhery
& B.P. Uniyal

85802 Isotype BSD

Tricholepis
raghavendrae
Saklani & L.B.
Chaudhary

Asteraceae Palampur, Holta, HP
(1310 m)

07.05.2001 A. Saklani 281 Isotype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Uttarakhand, Upper
Alkananda valley,
Mana–Vasudhara

11.08.2008 Pusalkar 111306 Holotype
Isotype

BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Ghagaria, 3000 m 16.08.1963 U.C.
Bhattacharyya

29426 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Chakrata, Deoban,
2000 m

26.07.1970 O.P. Misra 38142 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Chamoli, Jumma
area, 2800 m

14.08.1974 B.D. Naithani 53882 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Chamoli, on way to
Lata kharak

Sept. 1989 P.K. Hajra 87446 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae on way to Dunagiri,
above Kaga, 3000
m

18.08.1974 B.D. Naithani 53928 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Tehri, Gangi, 3000 m 10.08.1978 A.K. Goel 64324 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Chamoli, Nanda
Devi–Dibrugheta

29.08.1981 P.K. Hajra 73414 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Uttarkashi, above
Yamnotri,

05.10.1993 S.C. Majumdar
& S. Singh

88043 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Gangotri, 3200 m 28.07.2003 Pusalkar 104595 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Pithoragarh, Dugtu, 08.08.1998 B.P. Uniyal & B.
Balodi

93946 Paratype BSD

Impatiens
badrinathii Pusalkar
& D.K. Singh

Balsaminaceae Pithoragarh, Baling, 17.08.1998 B.P. Uniyal &
Bipin Balodi

94237 Paratype BSD

Impatiens
devendrae Pusalkar

Balsaminaceae Uttarakhand,
Chamoli district,
Nanda Devi
Biosphere Reserve,
Alkananda valley, on
way to Ghangria, 1
km behind
Ghangaria towards
Govindghat, 2900–
3100 m,

06.08.2008 Pusalkar 111017 Holotype
Isotypes

BSD

Impatiens
devendrae Pusalkar

Balsaminaceae Govindghat–
Ghangaria, 2900–
3100 m,

Aug. 1963 U.C.
Bhattacharyya

29425 Paratype BSD

Impatiens
devendrae Pusalkar

Balsaminaceae Alkananda valley,
Ghangaria-
Govindghat, 1.5–2
km behind Upper
Bhyundar village
towards Ghangaria,
2600–2800 m,

06.08.2008 Pusalkar 111125 Paratype BSD

Impatiens leggei
Pusalkar & D.K.
Singh

Balsaminaceae Uttarakhand,
Chamoli district,
Nanda Devi
Biosphere Reserve,
Ghangaria, near
Valley of Flowers
National Park
entrance, + 3100 m

08.08.2008 Pusalkar 111142 Holotype BSD

Impatiens leggei
Pusalkar & D.K.
Singh

Balsaminaceae Himachal Pradesh,
Kothi, 2700 m

31.08.1961 N.C. Nair 16418 Paratype BSD

Impatiens leggei
Pusalkar & D.K.
Singh

Balsaminaceae Uttarakhand,
Chamoli, Nanda Devi
Biosphere Reserve,
Ghagaria, 3000 m

16.08.1963 U.C.
Bhattacharyya

29427 Paratype BSD

Impatiens leggei
Pusalkar & D.K.
Singh

Balsaminaceae Uttarakhand, Nanda
Devi Biosphere
Reserve, on way to
Dibrugheta

29.08.1981 P.K. Hajra 73414 Paratype BSD

Impatiens leggei
Pusalkar & D.K.
Singh

Balsaminaceae Uttarakhand,
Chamoli, Sutol-
Talkapa

09.09.1989 P.K. Hajra 87914 Paratype BSD

Impatiens leggei
Pusalkar & D.K.
Singh

Balsaminaceae Uttarakhand,
Uttarkashi, on way to
Hadala

Sept. 2000 Bipin Balodi 96405 Paratype BSD

Impatiens leggei
Pusalkar & D.K.
Singh

Balsaminaceae Uttarakhand,
Pithoragarh, Rungling
Forests, 2800–3800
m

08.10.1975 C.M. Arora 56768 Paratype BSD

Pegaeophyton
garhwalense H.J.
Chowdhery & S.
Singh

Brassicaceae On way to Vasuki
Tal, Garhwal (3800
m)

12.08.1968 M.A. Rau 38676 Holotype
Isotypes

BSD

Rorippa
pseudoislandica H.J.
Chowdhery & R.R.
Rao

Brassicaceae Bela Tal, Hamirpur,
UP

03.04.1962 U.C.
Bhattacharyya

21046 Holotype
Isotype

BSD

Minuartia
ebracteolata
Majumdar & G.S.
Giri

Caryollophyllaceae Batal, Lahul, HP
(4000 m)

11.09.1961 N.C. Nair 16867 Isotype BSD

Silene gangotriana
Pusalkar, D.K.
Singh & Lakshmin.

Caryophyllaceae Uttarakhand,
Gangotri National
Park, Bhojbasa-
Gomukh 3800-4000
m

18.07.2003 Pusalkar 381019 Holotype BSD

Silene gangotriana
Pusalkar, D.K.
Singh & Lakshmin.

Caryophyllaceae Uttarkashi,
Rudragaira

19.09.1967 B.D. Naithani 37353 Paratype BSD

Silene gangotriana
Pusalkar, D.K.
Singh & Lakshmin.

Caryophyllaceae Uttarkashi, Bhojbasa 04.09.1983 U.C.
Bhattacharyya

74844 Paratype BSD

Silene gangotriana
Pusalkar, D.K.
Singh & Lakshmin.

Caryophyllaceae Chamoli, Malari 02.09.1975 B.D. Naithani 56000 Paratype BSD

Silene gangotriana
Pusalkar, D.K.
Singh & Lakshmin.

Caryophyllaceae Himachal Pradesh,
Chitkul

17.08.1973 B. Nath 52781 Paratype BSD

Corispermum
ladakhianum Grey-
Wilson & Wadhwa

Chenopodiaceae Khardung, Ladakh,
JK

15.08.1976 B.M. Wadhwa 59931 Isotype BSD

Halogeton
kashmirianus Grey-
Wilson & Wadhwa

Chenopodiaceae Leh (towards river),
Ladakh (3505 m)

01.08.1976 B.M. Wadhwa 59345 Holotype
Isotype

BSD

Ipomoea laxiflora
H.J. Chowdhery &
Debta

Convolvulaceae BSI campus,
Dehradun (750 m)

28.09.2008 H.J. Chowdhery 108601 Holotype BSD

Ipomoea laxiflora
H.J. Chowdhery &
Debta

Convolvulaceae BSI campus,
Dehradun (750 m)

28.09.2008 H.J. Chowdhery 108601 Isotype BSD

Coriaria duthiei
D.K. Singh &
Pusalkar

Coriariaceae Jammu & Kashmir,
Sunderbani-Akhnoor

22.09.1996 B.P. Uniyal 92857 Holotype
Isotype

BSD

Coriaria duthiei
D.K. Singh &
Pusalkar

Coriariaceae Jammu & Kashmir, on
way to Basatgal

24.05.1986 S. Kumar 81331 Paratype BSD

Coriaria duthiei
D.K. Singh &
Pusalkar

Coriariaceae Kashmir, Sauzea-
Gagria

18.09.1986 B.D. Naithani 78382 Paratype BSD

Rhodiola imbricata
var. lobulata N.B.
Singh & U.C.
Bhattacharyya

Crassulaceae Sach pass, Chamba,
HP (4535 m)

23.07.1964 N.C. Nair 32763 Isotype BSD

Sedum pedicellatum
N.B. Singh & U.C.
Bhattaccharyya

Crassulaceae On way to Bogdiyar,
Kumaon (2000 m)

05.09.1969 Pant & Naithani 39603 Holotype BSD

Sedum pedicellatum
N.B. Singh & U.C.
Bhattaccharyya

Crassulaceae Mondal area,
Garhwal (1650 m)

21.05.1971 B.D. Naithani 43932 Paratype BSD

Sedum pedicellatum
N.B. Singh & U.C.
Bhattaccharyya

Crassulaceae Bakri-Mogar,
Kumaon (3500 m)

10.09.1971 C.M. Arora 45646 Paratype BSD

Sinocrassula indica
var. paniculata N.B.
Singh & U.C.
Bhattacharyya

Crassulaceae Deolsari, Tehri-
Garhwal (1800 m)

26.07.1964 U.C.
Bhattacharyya

33695
A

Holotype
Isotype

BSD

Sinocrassula indica
var. paniculata N.B.
Singh & U.C.
Bhattacharyya

Crassulaceae Champawat, Kumaon
(1600 m)

23.07.1969 C.M. Arora 38889 Paratype BSD

Carex
nandadeviensis
Ghildiyal, U.C.
Bhattacharyya &
Hajra

Cyperaceae On way to Bhojgara
from Ramni, Chamoli

05.07.1982 P.K. Hajra 73974
A

Holotype BSD

Carex
nandadeviensis
Ghildiyal, U.C.
Bhattacharyya &
Hajra

Cyperaceae On way to Bhojgara
from Ramni, Chamoli

05.07.1982 P.K. Hajra 73974 B Isotype BSD

Elaeagnus
parvifolia var.
pedunculata D. Basu

Elaeagnaceae Nepal - V. Puri 183 Holotype BSD

Elaeagnus
parvifolia var.
pedunculata D. Basu

Elaeagnaceae Girgaon, Pithoragarh
(2000 m)

21.04.1965 N.C. Nair 35511 Paratype BSD

Elaeagnus kanaii
var. osmastonii
Malhotra & D. Basu

Elaeagnaceae Girgaon, Pithoragarh
(14 - 1500 m)

11.06.1958 T.A. Rao 6619 Paratype BSD

Elaeagnus kanaii
var. osmastonii
Malhotra & D. Basu

Elaeagnaceae On way to
Kedarnath (2800 m)

11.08.1968 M.M. Rau 38635 Paratype BSD

Equisetum diffusum
var. semidentatum
C.N. Page

Equisetaceae Garhwal - M.A. Rau 10045 Paratype BSD

Equisetum arvense
var. diffusum C.N.
Page

Equisetaceae Gohna, Garhwal
(1800 m)

09.06.1959 M.A. Rau 10070 Paratype BSD

Diplycosia indica
M.R. Debta & H.J.
Chowdhery

Ericaceae Kainyakata-
Kalapokhri, Singalila
NP, Darjeeling, WB
(c. 2950 m)

02.06.2006 M.R. Debta 40813 Isotype BSD

Enkianthus indicus
M.R. Debta & H.J.
Chowdhery

Ericaceae Tonglu-Gairibas,
Singalila NP,
Darjeeling, WB (c.
2900 m)

29.05.2006 M.R. Debta 40542 Isotype BSD

Euphorbia sharmae
U.C. Bhattach.

Euphorbiaceae Hemkund, Garhwal
(4500 m)

17.08.1963 U.C.
Bhattacharyya

29488
A

Holotype BSD

Euphorbia sharmae
U.C. Bhattach.

Euphorbiaceae Hemkund, Garhwal
(4500 m)

17.08.1963 U.C.
Bhattacharyya
29488 B, C, D,
E, F

 Isotypes BSD

Argyrolobium
album U.C.
Bhattach.

Fabaceae Near Dhar,
Gurdaspur, Punjab
(800 m)

30.08.1969 U.C.
Bhattacharyya

39416 Holotype BSD

Argyrolobium
album U.C.
Bhattach.

Fabaceae Near Dhar,
Gurdaspur, Punjab
(800 m)

30.08.1969 U.C.
Bhattacharyya

39416
B, C, D

Isotypes BSD

Astragalus
ladakhensis R.R.Rao
& Balodi

Fabaceae Sankoo, Ladakh, JK
(3100 m)

21.08.1976 B.M. Wadhwa 59845 Holotype
Isotype

BSD

Astragalus turgidus
R.R. Rao & Balodi

Fabaceae Banihal mountain,
Kashmir (2350 m)

14.09.1958 T.A. Rao 7655 Holotype
Isotype

BSD

Astragalus
uttaranchalensis L.B.
Chaudhary & Z.H.
Khan

Fabaceae Chirbasa, Uttarkashi 05.09.2002 Z.H. Khan 223088 Isotype BSD

Trigonella emodi
var. oblongifolia
Balodi & R.R. Rao

Fabaceae Near Ghangaria,
Garhwal (2800 m)

23.08.1963 U.C.
Bhattacharyya

29675 Holotype
Isotype

BSD

Trigonella glabrata
Balodi & R.R. Rao

Fabaceae Above Rahla, HP
(2400 m)

02.08.1970 U.C.
Bhattacharyya

40453 Holotype
Isotype

BSD

Corydalis
kedarensis Pusalkar
& D.K. Singh

Fumariaceae Uttarakhand,
Uttarkashi, Gangotri
National Park, Bhoj
kharak slopes, on
way to Kedar
kharak, 3500-4000

06.08.2003 Pusalkar 103885 Holotype
Isotype

BSD

Corydalis
kedarensis Pusalkar
& D.K. Singh

Fumariaceae Uttarakhand,
Uttarkashi, Gangotri
National Park, Way
to Kedar kharak,
3700-4000 m

31.07.2003 Pusalkar 104216 Paratype BSD

Corydalis vaginans
Royle var.
jadagangensis
Pusalkar & D.K.
Singh

Fumariaceae Uttarakhand,
Gangotri National
Park, Jada Ganga
valley, way to
Nelang, 3500 m,

Jul-88 B.D. Naithani 75462 Holotype BSD

Corydalis vaginans
Royle var.
jadagangensis
Pusalkar & D.K.
Singh

Fumariaceae On way to Kedar
kharak, near Kedar
Ganga Bridge,
3150 m

28.07.2002 Pusalkar 102077 Paratype BSD

Corydalis vaginans
Royle var.
jadagangensis
Pusalkar & D.K.
Singh

Fumariaceae Himachal Pradesh,
Mahasu, Chirgaon-
Larot, 2200 m,

21.07.1965 N.C. Nair 36013 Paratype BSD

Gentiana spitiensis
N.C. Nair

Gentianaceae Chandratal lake
area, Spiti, HP (4169
m)

08.09.1961 N.C. Nair 16759
A

Holotype BSD

Gentiana spitiensis
N.C. Nair

Gentianaceae Chandratal lake
area, Spiti, HP (4169
m)

08.09.1961 N.C. Nair 16759
B, C, D,
E, F

Isotype BSD

Swertia alpina U.C.
Bhattach. & S.
Agrawal

Gentianaceae Kedarnatha glacial
valley, Garhwal
(4000 m)

26.09.1958 M.A. Rau 8701 Holotype BSD

Swertia alpina U.C.
Bhattach. & S.
Agrawal

Gentianaceae Kushkalya, Garhwal
(3200-3400 m)

25.09.1974 M.V.
Viswanathan

54945 Paratype BSD

Geranium
aconitifolium var.
album B. Ghosh &
U.C. Bhattach.

Geraniaceae Thumla, Spiti (4200
m)

01.08.1972 U.C.
Bhattacharyya

49241 Isotypes BSD

Juncus upendrii
Goel

Juncaceae Rungling forest,
Pithoragarh

08.10.1975 C.M. Arora 56823 Isotype BSD

Gagea pamirica
var. spitiensis
Balodi & Uniyal

Liliaceae Kunzum Baac, Spiti,
HP

24.07.1972 U.C.
Bhattacharyya

48975 Holotype BSD

Hibiscus
hoshiarpurensis T.K.
Paul & M.P. Nayar

Malvaceae Dholbah, Hoshiarpur,
Punjab

22.09.1970 O.P. Misra 41888
A

Holotype BSD

Epilobium spitianum
H.J. Chowdhery &
Murti

Onagraceae Geeta, Spiti, HP 03.08.1972 U.C.
Bhattacharyya

49272 Holotype BSD

Epilobium
semiamplexicaule
H.J. Chowdhery &
S. Singh

Onagraceae Rakcham, HP 13.08.1973 K.P.
Janardhanan

52679 Holotype
Isotype

BSD

Bulbophyllum raui
C.M. Arora

Orchidaceae Shandev, Pithoragarh
(1700 m)

14.10.1967 C.M. Arora 37802
A

Holotype BSD

Bulbophyllum raui
C.M. Arora

Orchidaceae Shandev, Pithoragarh
(1700 m)

14.10.1967 C.M. Arora 37802
C

Isotype BSD

Bulbophyllum
reptans var. acuta
Malhotra & Balodi

Orchidaceae Dafia top,
Pithoragarh (2400
m)

03.09.1973 C.M. Arora 53279
A

Holotype BSD

Corallorhiza
anandae Malhotra
& Balodi

Orchidaceae Martoli – bugyal,
Kumaon (4500 m)

15.06.1958 T.A. Rao 6851 Holotype BSD

Corallorhiza
anandae Malhotra
& Balodi

Orchidaceae do 15.06.1958 T.A. Rao 6851 Holotype BSD

Eria occidentalis
Seidenf.

Orchidaceae Chowpta-Maiti,
Dafiadhura,
Pithoragarh (1550
m)

31.07.1980 C.M. Arora 70806 Isotype BSD

Eria occidentalis
Seidenf.

Orchidcaeae Chowpta-maitti
(1550 m)

31.07.1980 C.M. Arora 70806 Holotype BSD

Eulophia ucbii
Malhotra & Balodi

Orchidaceae Garjia, Pithoragarh Apr-84 B. Balodi 75561 Holotype BSD

Flickingeria hesperis
Seidenf.

Orchidaceae Askot, Pithoragarh
(1500 m)

16.05.1979 C.M. Arora 66130 Holotype
Isotype

BSD

Listera mucronata
Panigrahi & J.J.
Wood

Orchidaceae Amritganga valley,
Garhwal (3500 m)

28.05.1971 B.D. Naithani 44064,
A, B, C,
D, E

Paratypes BSD

Listera mucronata
Panigrahi & J.J.
Wood

Orchidaceae Nepal - V. Puri 641 Paratype BSD

Listera
nandadeviensis
Hajra

Orchidaceae Himtoli, Nandadevi
NP (3000 – 3500 m)

20.08.1981 P.K. Hajra 73202
B, C, D,
E

Isotype BSD

Sesamum
mulayanum N.C.
Nair

Pedaliaceae Kanana, Dadri,
Punjab

22.10.1962 N.C. Nair 25127
A

Holotype
Isotype

BSD

Sesamum
mulayanum N.C.
Nair

Pedaliaceae Kanana, Dadri,
Punjab

22.10.1962 N.C. Nair 25127
B, C, D,
E

Isotype BSD

Sesamum
mulayanum N.C.
Nair

Pedaliaceae Kanana, Dadri,
Punjab

22.10.1962 N.C. Nair 25132
A, B, C,
D, E

Paratypes BSD

Sesamum
mulayanum N.C.
Nair

Pedaliaceae Kanana, Dadri,
Punjab

22.10.1962 N.C. Nair 25137
A, B, C

Paratypes BSD

Sesamum
mulayanum N.C.
Nair

Pedaliaceae Kanana, Dadri,
Punjab

22.10.1962 N.C. Nair 25146
A, B, C,
D, E

Paratypes BSD

Apluda aristata var.
jainii R.K. Jain

Poaceae Rajpur 10.11.1982 R.K. Jain 3C Isotype BSD

Agrostis munroana
subsp. indica S.
Bhattacharya. &
S.K. Jain

Poaceae 2 kms from
Kharcham, Baspa
valley, HP

27.08.1973 K.P.
Janardanan

52862 Isotype BSD

Agrostis munroana
subsp. indica S.
Bhattacharya. &
S.K. Jain

Poaceae Near the Bridge,
Baspa valley, HP
(12500 ft)

13.08.1973 K.P.
Janardanan

52677 Paratype BSD

Agrostis munroana
subsp. indica S.
Bhattacharya. &
S.K. Jain

Poaceae Brahma Tal, Baspa
valley, HP (3500 m)

05.10.1963 U.C.
Bhattacharyya

31063 Paratype BSD

Agrostis munroana
subsp. indica S.
Bhattacharya. &
S.K. Jain

Poaceae Valley of flowers,
Garhwal (3900 m)

08.10.1962 U.C.
Bhattacharyya

24376 Paratype BSD

Agrostis munroana
subsp. indica S.
Bhattacharya. &
S.K. Jain

Poaceae Pir pass, Banihat
ridge, JK (3330-
3835 m)

14.09.1958 T.A. Rao 7680 Paratype BSD

Agrostis tungnathii
Sunanda S.
Bhattacharyya &
S.K. Jain

Poaceae Chamoli, on way to
Tungnath,

29.08.1978 Sunanda
Bhattacharyya

1524 B Isotype BSD

Cymbopogon
distatus var.
uppermundensis
Gupta

Poaceae Upper Munda,
Banihal pass, JK

Sep-65 B.K. Gupta 23 Holotype BSD

Cymbopogon
ladakhensis B.K.
Gupta

Poaceae Ladakh, Jammu &
Kashmir

Feb-66 B.K. Gupta 37 Holotype BSD

Cymbopogon matia
Gupta

Poaceae Originally from
Bangalore

Aug-65 B.K. Gupta 25 Holotype BSD

Elymohordeum
ladakhianum
Rajeswari & R.R.
Rao

Poaceae Chumtang – Mahi,
Ladakh, JK

14.08.1988 H.J. Chowdhery
& B.P. Uniyal

86183 Holotype BSD

Elymohordeum
ladakhianum
Rajeswari & R.R.
Rao

Poaceae Chumtang – Mahi,
Ladakh, JK

14.08.1988 H.J.
Chowdhery &
B.P. Uniyal

86183
A

Isotype BSD

Elymohordeum
transhimalaicus
Rajeswari & R.R.
Rao

Poaceae Lakoug, Ladakh, JK
(4500 m)

23.07.1973 U.C.
Bhattacharyya

52175 Holotype BSD

Elymus
gangotrianus
Pusalkar, D.K.
Singh & S.K.
Srivast.

Poaceae Uttaranchal,
Gangotri National
Park, Gangotri-
Kedar kharak

07.08.2003 Pusalkar 104252 Holotype
Isotype

BSD

Elymus
gangotrianus
Pusalkar, D.K.
Singh & S.K.
Srivast.

Poaceae Uttaranchal,
Gangotri Natl. Park,
On way to Kedar
kharak,

31.08.2003 Pusalkar 102189 Paratype BSD

Elymus
gangotrianus
Pusalkar, D.K.
Singh & S.K.
Srivast.

Poaceae Uttaranchal,
Gangotri Natl. Park,
Bhojbasa

19.07.2003 Pusalkar 102379 Paratype BSD

Elymus harsukhii
H.S. Dubey & S.N.
Dixit

Poaceae On way to Amarnath,
Kashmir (3800 m)

14.08.1988 J. Murugesan 65618
A

Holotype BSD

Festuca
nandadevica Hajra

Poaceae Ramani – Deodi,
Nandadevi National
Park, Chamoli

27.08.1981 P.K. Hajra 73380
A

Isotype BSD

Festuca
nandadevica Hajra

Poaceae Ramani – Deodi,
Nandadevi National
Park, Chamoli

27.08.1981 P.K. Hajra 73380 B Paratype BSD

Festuca
nandadevica Hajra

Poaceae Deodi – Ramani
camp, Nandadevi NP

25.08.1981 P.K. Hajra 73285 B Isotype BSD

Festuca sanjappae
K. Chandra Sek. &
S.K. Srivast.

Poaceae Chhohem, Pin Valley
National Park, HP
(4100 m)

13.07.2003 K.
Chandrasekar

103271 Holotype
Isotype

BSD

Poa chushualana
Rajesw., R.R. Rao &
Arti Garg

Poaceae Chusul, Ladakh, JK
(5500 m)

24.08.1975 M.V.
Viswanathan

55015 Holotype BSD

Pogonatherum
santapaui Sur

Poaceae Lansdowne –
Marora, Dehradun
(700 m)

26.02.1960 J.N. Vohra 11248 Holotype
Isotypes

BSD

Phymatopteris
nakaikeium P.C.
Pande & H.C.
Pande

Polypodiaceae Munsyari,
Pithoragarh

09.09.1983 P.C. Pande 69 Paratype BSD

Androsace
garhwalicum Balodi
& S. Singh

Primulaceae Hemkund on way,
Chamoli

17.08.1963 U.C.
Bhattacharyya

29497 Holotype
Isotype

BSD

Pteris raghavendrae
H.J. Chowdhery &
S. Singh

Pteridaceae Dhauliganga valley,
Pithoragarh

16.09.1985 H.J. Chowdhery
& S. Singh

73174 Holotype
Isotype

BSD

Anemone raui Goel
& Bhattacharyya

Ranunculaceae Bakri-Udiyar,
Kumaon (3300 m)

06.08.1972 C.M. Arora 49636 Paratype BSD

Anemone raui Goel
& U.C. Bhattach.

Ranunculaceae Below Udiyar,
Kumaon (2900 m)

08.08.1972 C.M. Arora 49738 Paratype BSD

Anemone raui Goel
& U.C. Bhattach.

Ranunculaceae Bakri-Udiyar,
Kumaon (3300 m)

06.08.1972 C.M. Arora 49636 Paratype BSD

Ranunculus
uttaranchalensis
Pusalkar & D.K.
Singh

Ranunculaceae Uttarakhand,
Uttarkashi, Gangotri
National Park, Upper
Nandanvan

15.07.2003 Pusalkar 102334 Holotype
Isotype

BSD

Berchemia jainiana
Pusalkar & D.K.
Singh

Rhamnaceae Uttarakhand,
Garhwal, Phata-
Gaurikund, 1800 m,

09.08.1968 M.A. Rau 38167 Isotype BSD

Sageretia
kishtwarensis
Bhandari & Bansali

Rhamnaceae Kishtwar hills, JK
(1800-2000 m)

21.09.1958 T.A. Rao 7799 Holotype BSD

Sageretia
devendrae Pusalkar

Rhamnaceae Uttarakhand,
Chamoli, Suraithota,

12.08.1988 P. K. Hajra 87043 Holotype BSD

Sageretia santapaui
Pusalkar & D.K.
Singh

Rhamnaceae Uttarakhand,
Garhwal, Bhyundar
valley, 2400 m

15.06.1979 U. C.
Bhattacharyya

66316 Holotype
Isotype

BSD

Geum aequilobatum
Purohit & Panigrahi

Rosaceae Way to Ghuttu,
Tehri-Garhwal

08.06.1972 B.D. Naithani 4820 b Isotype BSD

Potentilla sojakii
Dikshit & Panigrahi

Rosaceae Shetigar, Spiti, HP
(4300 m)

25.07.1972 U.C.
Bhattacharyya

48842 Holotype BSD

Potentilla sojakii
Dikshit & Panigrahi

Rosaceae Chotadara, Lahul, HP
(3850 m)

11.09.1961 N.C. Nair 16845 Paratype BSD

Spiraea
chambaensis Purohit
& Panigrahi

Rosaceae Satrundi, Chamba,
HP (3100 m)

13.07.1964 N.C. Nair 32392 Holotype BSD

Saxifraga
cordigera var.
sikkimensis
Wadhwa

Saxifragacceae Dzongri, Sikkim
(13,200 ft)

14.09.1983 Agses 431 Isotype BSD

Saxifraga
poluniniana var.
mucronata U.C.
Bhattach. & M.V.
Vishwanathan

Saxifragaceae Kukinakhal, Garhwal
(3200 m)

May-67 U.C.
Bhattacharyya

37230
A

Isotype BSD

Saxifraga
christopherii
Wadhwa

Saxifragaceae Langla pass 5300 m) 06.08.1973 Grey-Wilson &
Philips

558 Isotype BSD

Alectra parasitica
var. chitrakutensis
M.A. Rau

Scrophulariaceae Chitrakut, Banda, UP 12.11.1957 M.A. Rau 3724 B Holotype BSD

Veronica biloba
var. minima N.C.
Nair

Scrophulariaceae Batal, Lahul, HP
(3900 m)

11.09.1961 N.C. Nair 16842 Holotype BSD

Valeriana
himachalensis V.
Prakash &
Mehrotra

Valerianaceae Thatti forest, HP
(2200 m)

19.06.1974 B.M. Wadhwa 53071 Holotype BSD

Tetrastigma indicum
M. Maulik

Vitaceae Way to Lilam valley,
Kumaon (1500 m)

02.09.1969 Pant & Naithani 39564 Isotypes BSD

Hedychium radiatum
A.S. Rao & Hajra

Zingiberaceae Near Sephu – Wawa
camp (about
midway)

06.09.1974 A.S. Rao 56655
D

Isotype BSD

