
THAI FOR. BULL. (BOT.) 40: 130–133. 2012.

INTRODUCTION

Tripogon Roem. & Schult. is a genus of ap-
proximately 40 species, most of which are native to
the Old World tropics, especially Asia and Africa
(Phillips & Chen, 2002, Clayton et al., 2006 onwards,
Newmaster et al., 2008). The genus can be described
as a natural group based mainly on the presence of
a single terminal raceme and by having lateral
nerves of the glabrous lemmas (Phillips & Launert,
1971; Clayton & Renvoize, 1986; Veldkamp &
Phillips, 2003; Newmaster et al., 2008).

Tripogon purpurascens (Chloridoideae: Poaceae): a native Thai grass recently recognized

ATCHARA TEERAWATANANON1, 2, 3 & SARAWOOD SUNGKAEW2, 3, 4 *

ABSTRACT. Tripogon purpurascens Duthie is reported here as a new record for Thailand. The species is described and illustrated.
A key to Tripogon occurring in Thailand is provided.

KEY WORDS: conservation status, new record, taxonomy, Thailand.

1 Natural History Museum, National Science Museum, Technopolis, Pathum Thani 12120, Thailand.
2 Center for Advanced Studies in Tropical Natural Resources, Kasetsart University.
3 Kasetsart University Center of excellence on bamboos, Kasetsart University.
4 Department of Forest Biology, Faculty of Forestry, Kasetsart University, Bangkok 10900, Thailand.

* Corresponding author

In Asia, the major taxonomic studies of
Tripogon were prepared by Bor (1960), Phillips &
Chen (2002), Veldkamp & Phillips (2003) and
Newmaster et al. (2008), in which four species
were recognised for Thailand. During preparation
of the taxonomic treatment of Poaceae for the Flora
of Thailand, specimens of Tripogon purpurascens
Duthie, which is new to Thailand, were collected
from Nong Bau Lam Phu Province (north-eastern
Thailand), constituting a new record for the
country.

KEY TO THAI TRIPOGON SPECIESN

1. Central awn as long as or longer than the lemma body, lateral veins extended T. trifi dus
1. Central awn shorter than the lemma body, lateral veins not extended

2. Lemma midvein extended into a small point, 0.2−0.5 mm long T. purpurascens
2. Lemma midvein extended into an awn, 1−2.5 mm long

3. Leaf sheath glabrous on the shoulders. Lower glume 4−5 mm long T. siamensis
3. Leaf sheath with dense woolly hairs on the shoulders. Lower glume 1.7−2.5 mm long

4. Spikelet 12−15 mm long (without the awn). Upper glume c. 5 mm long. Leaf blade fl at, c. 3 mm wide T. larsenii
4. Spikelet 4.5−15 mm long (without the awn). Upper glume 3−3.8 mm long. Leaf blade involute, 0.5−0.8 mm wide T. thorelii

Tripogon purpurascens Duthie, Ann. Hort. Bot.
Calc. 9: 74, t. 92. 1901; Bor, Grasses Burma, Ceyl.,
Ind. & Pakist.: 522. 1960; Noltie, Fl. Bhutan 3:
655. fi gs. 32/k-m. 2000; S.M. Phillips & S.L. Shen,
Fl. China 57(4): 913. 2002. Type: India, Uttarakhand,
Tehri Garhwal, Tons Valley, alt. 4,000 ft, 5 May

1900, Duthie 23532 (holotype K! (K245023)).—
Festuca fi liformis Nees ex Steud. Syn. Pl. Glumac.
1: 302. 1854. non Pourr. 1788.— Tripogon abys-
sinicus auct. non. Nees. ex Steud., Hook.f., Fl.
Brit. India 7: 287. 1896.— T. jacquemontii var.
submuticus Hook.f., Fl. Brit. India 7: 287. 1897.

TRIPOGON PURPURASCENS (CHLORIDOIDEAE: POACEAE): A NATIVE THAI GRASS RECENTLY RECOGNIZED
(A. TEERAWATANANON & S. SUNGKAEW)

131

Type: India, Simla, alt. 7,000−8,000 ft, Aug. 1889,
Duthie 10149 (holotype K! (K245021)).― T. sub-
muticus Hack. ex Hook.f., Fl. Brit. India 7: 287.
1896. nom. invaidl. pro syn. T. jacquemontii var.
submuticus.― T. hookerianus Bor, Grasses Burma,
Ceyl., Ind. & Pakist.: 522. 1960. Type: India,
Hazara, alt. 8,000 ft, 24 July 1896 (lectotype K!
(K245025), designated here).

Perennial, caespitose. Culms 5−20 (−35) cm
tall, erect; sheaths 1−2 cm long, margins scarious,
basal sheaths becoming fi brous; ligule a ciliate
membrane. Leaves: blades fi liform, 3−15 × 0.3−1 cm,
margins scabrous, upper surface scabrous-hispidu-
lous, lower surface glabrous. Racemes solitary,
(2−) 4−7 (−17) cm long; rhachis glabrous. Spikelet:
laterally compressed, oblong, 4−7 × 1 mm. Florets
(2−) 4−6 (−8), imbricate; rhachilla c. 0.4 mm long;
lower glume narrowly lanceolate, 1.5−2.5 (−3) mm
long, acuminate, 1-nerved, scabrous on nerve.
Glumes: upper glume lanceolate, (2.2−) 3−4.5 mm
long, margins scarious, apex acute to acuminate,
1-nerved; lemma oblong-lanceolate, 2−4 mm long,
bifi d, 3-nerved, median nerve reaching the upper
margin and exerted as a small point, 0.2−0.5 mm
long, lateral nerves not extended; palea slightly
shorter than lemma, apex obtuse, keels narrowly
winged or wingless, ciliolate; callus hairy, hairs
0.3−1 mm long. Stamens 3, anthers 0.6−2 mm
long; stigmas c. 4 mm long. Caryopsis oblong, c. 1
mm long.

Thailand.— NORTH-EASTERN: Nong Bua Lam
Phu [Muang, 8 July 2001, Teerawatananon &
Sungkaew 2001-290 (0 AAU, Thailand Natural History
Museum)].

India.— Himachal Pradesh: Simla, Duthie
10149 (K: K245021); Simla, Kotgurh, Thomson
s.n. (K: K245022); Juansar, Tonse Valley near
Thadyar, Duthie 19784 (K: K245024); Jammu and
Kashmir: Pahlgan, Lidder, Stewart 21625 (K).

Pakistan.— Northwest Frontier Province:
Hazara Kagan Valley, Inayat 20364 (K: K245025);
l.c., Inayat 20364a (K: K245026); Punjab:
Rawalpindi, Stewart 29220 (K).

Nepal.— Micha, near Jumla, Polunin, Sykes
& Williams 4486 (6 K).

Distribution.— Saudi Arabia, Yemen,
Afghanistan, Pakistan, India (type), Nepal, Bhutan,
China.

Ecology.— Open areas on sandstone rock
formations.

Notes.— Tripogon purpurascens is confi ned
to a type of habitat which is commonly found in the
north-eastern Thailand. The species is distributed
from the Arabian Peninsula to Asia, especially in
arid places and in open stony or rocky areas at
moderate altitudes in the Himalaya from India and
China to Pakistan (Phillips & Chen, 2002). The oc-
currence of this species in Thailand is thus an ex-
tension of its geographical range. The discontinu-
ous geographical range of T. hookerianus from
Myanmar and Indo-China may simply be due to
insuffi cient collecting.

Tripogon hookerianus was published by Bor
(1960) based on Wingate s.n. (K) and Inayat 20364
(K). We designate KK Inayat 20364 here as the lectotype.4

ACKNOWLEDGEMENTS

The authors are grateful to the curators and
the staff of K and TCD for the use of specimens.
Thanks to Drs Simon Laegaard and Sylvia M.
Phillips for helpful suggestions.

REFERENCES
Bor, N.L. (1960). The Grasses of Burma, Ceylon,

India and Pakistan (Excluding Bambuseae),vol.
1. International Series of Monographs on Pure
and Applied Biology, Division: Botany.
Pergamon Press, Oxford, London.

Clayton, W.D. & Renvoize, S.A. (1986). Genera
Graminum: grasses of the world. – Kew
Bulletin Additional Series 13: 1–389.

Clayton, W.D, Vorontsova, M.S, Harman, K.T &
Williamson. H. (2006 onwards). GrassBase:
The Online World Grass Flora. http://www.
kew.org/data/grasses¬db.html. [accessed 2
August 2011; 15:30 GMT].

Holmgren, P.K. & Holmgren, N.H. (1998 [continu-
ously updated]). Index Herbariorum: a global
directory of public herbaria and associated
staff. New York Botanical Garden’s Virtual
Herbarium. Published on the internet http://
sweetgum.nybg.org/ih/. [accessed 2 August
2011; 08:00 GMT].

THAI FOREST BULLETIN (BOTANY) 40132

Figure 1. Tripogon purpurascens: A, B. habit; C. spikelet; D. fl oret; E. lower glumes; F. upper glumes; G. lemmas; H. palea. Drawn
by A. Teerawatananon from A. Teerawatananon & S. Sungkaew 2001-290.

TRIPOGON PURPURASCENS (CHLORIDOIDEAE: POACEAE): A NATIVE THAI GRASS RECENTLY RECOGNIZED
(A. TEERAWATANANON & S. SUNGKAEW)

133

McNeill, J., Barrie, F.R., Burdet, H.M., Demoulin,
V., Hawksworth, D.L., Marhold, K., Nicolson,
D.H., Prado, J., Silva, P.C., Skog, J.E.,
Wiersema, J.H. & Turland, N.J. (2006).
International Code of Botanical Nomenclature
(Vienna Code) adopted by the Seventeenth
International Botanical Congress Vienna,
Austria, July 2005. A. R. G. Gantner Verlag,
Liechtenstein.

Newmaster, S.G., Velusamy, B., Murugesan, M. &
Ragupathy, S. (2008). Tripogon cope, a new

species of Tripogon (Poaceae: Chloridoideae) in
India with a morphometric analysis and synop-
sis of Tripogon in India. Systematic Botany.
33: 695–701.

Phillips, S.M. & Chen, S.L. (2002). The genus
Tripogon (Poaceae) in China. Kew Bulletin 57:
911–924.

Phillips, S.M. & Launert, E. (1971). A revision of
the African species of Tripogon Roem. &
Schult. Kew Bulletin 25: 301–322.

	SW 5288-P130 edit-PC6
	SW 5288-P131-PC6
	SW 5288-P132 edit-PC6
	SW 5288-P133 edit-PC6

