

The Überlist of Araceae, Totals for Published and Estimated Number of Species in Aroid Genera													
	Species per genus published	Species per genus est.	Neotropical - published	Neotropical - estimated	Asia - published	Asia - estimated	Boreal	North America	Africa	Mediterranean	Mascarene Is	Australia	Circumtropical
Totals	3319	5435	1889	3143	1118	1980	2	7	152	78	21	23	29
<i>Adelonema</i>	13	20	13	20									
<i>Aglaodorum</i>	1	1			1	1							
<i>Aglaonema</i>	22	22			22	22							
<i>Alloschemone</i>	2	2	2	2									
<i>Alocasia</i>	78	110			77	109						1	
< <i>Alocasia</i> > <i>hypnosa</i>	1	1			1	1							
<i>Ambrosina</i>	1	1								1			
<i>Amorphophallus</i>	196	218			153	175			35		7	1	
<i>Amydrium</i>	5	5			5	5							
<i>Anadendrum</i>	12	35			12	35							
<i>Anaphyllopsis</i>	3	4	3	4									
<i>Anaphyllum</i>	2	2			2	2							
<i>Anchomanes</i>	6	6							6				
<i>Anthurium</i>	905	1500	905	1500									
<i>Anubias</i>	8	8							8				
<i>Apoballis</i>	12	20			12	20							
<i>Aridarum</i>	1	2			1	2							
< <i>Aridarum</i> > <i>borneense</i> co	3	4			3	4							
< <i>Aridarum</i> > <i>burtii</i> compl	4	5			4	5							
< <i>Aridarum</i> > <i>incavatum</i>	1	1			1	1							
< <i>Aridarum</i> > <i>purseglovei</i> c	3	3			3	3							
< <i>Aridarum</i> > <i>rostratum</i> co	1	3			1	3							
<i>Ariopsis</i>	2	2			2	2							
<i>Arisaema</i>	208	210	1	1	200	202		2	5				
<i>Arisarum</i>	3	3								3			
<i>Arophyton</i>	7	7									7		
<i>Arum</i>	40	40								40			
<i>Asterostigma</i>	8	8	8	8									
<i>Bakoa</i>	3	5			3	5							
< <i>Bakoa</i> > <i>brevipedunculat</i>	1	1			1	1							
<i>Biarum</i>	21	21								21			
<i>Bognera</i>	1	1	1	1									
<i>Bucephalandra</i>	5	25			5	25							
<i>Caladium</i>	12	17	12	17									
<i>Calla</i>	1	1					1						
<i>Callopsiis</i>	1	1							1				
<i>Carlephyton</i>	4	4										4	
<i>Cercestis</i>	10	10							10				
<i>Chlorospatha</i>	28	71	28	71									
<i>Colletogyne</i>	1	1										1	
<i>Colocasia</i>	13	15			13	15							
<i>Croatiella</i>	1	1	1	1									
<i>Cryptocoryne</i>	58	70			58	70							
<i>Culcasia</i>	28	28							28				
<i>Cyrtosperma</i>	13	13			13	13							
<i>Dieffenbachia</i>	57	140	57	140									
<i>Dracontioides</i>	2	2	2	2									

	Species per genus published	Species per genus est.	Neotropical - published	Neotropical - estimated	Asia - published	Asia - estimated	Boreal	North America	Africa	Mediterranean	Mascarene Is	Australia	Circumtropical
Totals	3319	5435	1889	3143	1118	1980	2	7	152	78	21	23	29
<i>Dracontium</i>	24	24	24	24									
<i>Dracunculus</i>	2	2								2			
<i>Eminium</i>	9	9								9			
<i>Epipremnum</i>	15	18			15	18							
<i>Filarum</i>	1	1	1	1									
<i>Furtadoa</i>	2	2			2	2							
<i>Gearum</i>	1	1	1	1									
<i>Gonatopus</i>	5	5							5				
<i>Gorgonidium</i>	8	8	8	8									
<i>Gymnomesium</i>	1	1								1			
<i>Gymnostachys</i>	1	1										1	
<i>Hapaline</i>	8	8			8	8							
<i>Helicodiceros</i>	1	1								1			
<i>Hestia</i>	1	1			1	1							
<i>Heteropsis</i>	17	20	17	20									
<i>Holochlamys</i>	1	1			1	1							
<i>Homalomena</i>	69	550			69	550							
<i>Hottarum</i>	1	1			1	1							
<i>Incarum</i>	1	1	1	1									
<i>Jasarum</i>	1	1	1	1									
<i>Lagenandra</i>	15	15			15	15							
<i>Landoltia</i>	1	1											1
<i>Lasia</i>	1	1			1	1							
< <i>Lasia</i> > <i>concinna</i>	1	1			1	1							
<i>Lasimorpha</i>	1	1							1				
<i>Lazarum</i>	18	18										18	
<i>Lemna</i>	13	13											13
<i>Lorenzia</i>	1	1	1	1									
<i>Leucocasia</i>	1	1			1	1							
<i>Lysichiton</i>	2	2					1	1					
<i>Mangonia</i>	2	2	2	2									
<i>Monstera</i>	38	60	38	60									
<i>Montrichardia</i>	2	2	2	2									
<i>Nephtytis</i>	5	5							5				
Asian < <i>Nephtytis</i> >	1	1			1	1							
<i>Ooia</i>	2	3			2	3							
<i>Orontium</i>	1	1							1				
<i>Pedicellarum</i>	1	1			1	1							
<i>Peltandra</i>	2	2							2				
<i>Philodendron</i>	482	700	482	700									
<i>Philonotium</i>	3	3	3	3									
<i>Phyllotaenium</i>	1	1	1	1									
<i>Phymatarum</i>	1	1			1	1							
<i>Pichinia</i>	1	1			1	1							
<i>Pinellia</i>	8	8			8	8							
<i>Piptospatha</i>	15	20			15	20							
<i>Pistia</i>	1	1											1
<i>Podolasia</i>	1	1			1	1							
<i>Pothodium</i>	1	1			1	1							

	Species per genus published	Species per genus est.	Neotropical - published	Neotropical - estimated	Asia - published	Asia - estimated	Boreal	North America	Africa	Mediterranean	Mascarene Is	Australia	Circumtropical
Totals	3319	5435	1889	3143	1118	1980	2	7	152	78	21	23	29
<i>Pothos</i>	57	70			57	70							
<i>Protarum</i>	1	1									1		
<i>Pseudohydrosme</i>	2	2							2				
<i>Pycnospata</i>	2	2			2	2							
<i>Remusatia</i>	4	4			4	4							
<i>Rhaphidophora</i>	105	118			97	110			6			2	
<i>Rhodospata</i>	28	70	28	70									
<i>Sauromatum</i>	9	9			9	9							
<i>Scaphispatha</i>	2	2	2	2									
<i>Schismatoglottis</i>	101	250			101	250							
<i>Schottariella</i>	1	1			1	1							
<i>Schottarum</i>	1	5			1	5							
<i>Scindapsus</i>	35	50			35	50							
<i>Spathantheum</i>	2	2	2	2									
<i>Spathicarpa</i>	4	7	4	7									
<i>Spathiphyllum</i>	49	63	46	60	3	3							
<i>Spirodela</i>	3	3											3
<i>Stenospermation</i>	50	250	50	250									
<i>Studnera</i>	9	9			9	9							
<i>Stylochaeton</i>	25	25							25				
<i>Symplocarpus</i>	5	5			4	4		1					
<i>Synandrospadix</i>	1	1	1	1									
<i>Syngonium</i>	34	36	34	36									
<i>Taccarum</i>	6	6	6	6									
<i>Theriophonium</i>	6	6			6	6							
<i>Typhonium</i>	50	100			50	100							
<i>Typhonodorum</i>	1	1									1		
<i>Ulearum</i>	2	2	2	2									
<i>Urospatha</i>	11	15	11	15									
<i>Wolffia</i>	11	11											11
<i>Wolffiella</i>	10	10	5	5					5				
<i>Xanthosoma</i>	78	90	78	90									
<i>Zamioculcas</i>	2	2							2				
<i>Zantedeschia</i>	8	8							8				
<i>Zomicarpa</i>	3	3	3	3									
<i>Zomicarpella</i>	2	2	2	2									
Totals	3319	5435	1889	3143	1118	1980	2	7	152	78	21	23	29
Species													
Current published:	3319												
Estimated total:	5435												
Genera													
Currently accepted	118												
Currently estimated	132												